

Standaard Zaak- en

Documentservices 1.1

Standaardservices voor het

koppelen en ontsluiten van

zaaksystemen en

documentmanagementsystemen

ten behoeve van zaakgericht

werken en documentmanagement

Documentversie: 1.10

Datum: 07-04-2014

Versie van standaard: 1.10

Status: In gebruik

Standaard Zaak- en Documentservices 1.1

2

Versiehistorie

Versie Datum Auteur(s) Opmerkingen/veranderingen

div Conceptversies bij totstandkoming versie 1.0

06-07 28-03-2013 KING e-dienstverlening

Jan Brinkkemper

Vastgestelde versie 1.0

1.10 04-04-2014 KING e-dienstverlening

Joost Wijnings

Definitieve versie 1.1 met tekstuele correcties

(geen functionele wijzigingen)

KING is van, voor en door gemeenten. Onze producten ontwikkelen we daarom voor en in

samenwerking met gemeenten en andere organisaties. Dit gebeurt met de grootst mogelijke zorg.

We streven er naar om onze documenten en andere producten blijvend te verbeteren en te

versterken. Dit lukt niet zonder u. Hebt u aanvullingen, suggesties, vragen of opmerkingen rondom dit

of andere KING producten, aarzel dan niet en laat het aan ons weten. Alleen zo kunnen we samen

onze producten nog beter maken. U kunt ons bereiken via onze website www.kinggemeenten.nl of via

info@kinggemeenten.nl.

Standaard Zaak- en Documentservices 1.1

3

Inhoudsopgave
1 Inleiding .. 7

1.1 Standaardisatie van zaak- en documentservices ... 7

1.2 Doel van het document .. 8

1.3 Aansluiting op MijnOverheid Lopende Zaken .. 8

1.4 Uitgangspunten en reikwijdte .. 9

1.5 Bronverwijzingen/referentiedocumenten ... 10

1.6 Participanten .. 10

1.7 Volgende versies van de specificatie .. 11

2 Functionaliteit op hoofdlijnen en architectuur .. 12

2.1 GEMMA informatiearchitectuur en gebruikte standaarden .. 12

2.1.1 Standaarden .. 15

2.2 Referentiecomponenten .. 17

2.2.1 Referentiecomponent Zaaksysteem (ZS) .. 17

2.2.2 Referentiecomponent Documentmanagementsysteem (DMS) 20

2.2.3 Referentiecomponent Zaakserviceconsumer (ZSC) .. 20

2.2.4 Referentiecomponent Documentserviceconsumer (DSC) .. 20

2.3 Referentiearchitectuur ... 21

2.4 Opdrachtverstrekking ... 23

3 Beveiliging, autorisatie en protocollen ... 25

4 Specificatie services ZS ... 26

4.1 StUF-Zaakservices ... 26

4.1.1 #1 Geef Zaakstatus(geefZaakstatus_Lv01) .. 26

4.1.2 #2 Geef Zaakdetails (geefZaakdetails_Lv01) ... 28

4.1.3 #3 Actualiseer Zaakstatus (actualiseerZaakstatus_Lk01) .. 31

4.1.4 #4 Creëer Zaak (creeerZaak_Lk01) .. 33

4.1.5 #5 Update Zaak (updateZaak_Lk01) .. 37

4.1.6 #6 Genereer Zaakidentificatie (genereerZaakIdentificatie_Di02) 40

4.2 StUF-Zaakdocumentservices .. 41

4.2.1 #7 Geef lijst Zaakdocumenten (geefLijstZaakdocumenten_Lv01) 41

4.2.2 #8 Geef Zaakdocument lezen (geefZaakdocumentLezen_Lv01) 43

4.2.3 #9 Geef Zaakdocument bewerken (geefZaakdocumentbewerken_Di02) 46

4.2.4 #10 Voeg Zaakdocument toe (voegZaakdocumentToe_Lk01) 48

4.2.5 #11 Maak Zaakdocument (maakZaakdocument_Lk01) .. 50

Standaard Zaak- en Documentservices 1.1

4

4.2.6 #12 Update Zaakdocument (updateZaakdocument_Lk01) ... 53

4.2.7 #13 Genereer Documentidentificatie (genereerDocumentIdentificatie_Di02) 55

4.2.8 # 14 Cancel CheckOut (cancelCheckout_Di02).. 57

4.3 #15 CMIS-integratieservice .. 58

5 Specificatie DMS-services ... 59

5.1 Zaken DMS boom ... 59

5.2 Additionele objectproperties en attributes ... 61

5.3 Mapping RGBZ-attributen met CMIS-properties ... 62

5.4 CMIS-Documentservices en CMIS-Integratieservice .. 65

5.4.1 #16 Koppel Zaakdocument aan Zaak ... 65

5.4.2 Geef lijst Zaakdocumenten .. 66

5.4.3 Geef Zaakdocument lezen ... 66

5.4.4 Voeg Zaakdocument toe ... 67

5.4.5 Maak Zaakdocument ... 67

5.4.6 Update Zaakdocument .. 67

5.4.7 Geef Zaakdocument bewerken ... 68

5.4.8 Cancel CheckOut .. 68

Bijlage A: Afkortingen, begrippen en symbolen ... 70

Bijlage B: Definitie van gebruikte CMIS-objecttypes binnen standaard Zaak- en Documentservices 71

Standaard Zaak- en Documentservices 1.1

5

1 Inleiding

1.1 Standaardisatie van zaak- en documentservices

Gemeenten gaan steeds meer over op zaakgericht werken. Ze passen niet alleen hun processen en

organisatie aan maar ook hun informatiehuishouding. Veel gemeenten investeren in nieuwe

zaaksystemen en/of documentmanagementsystemen danwel in het (laten) wijzigen ervan. Voor de

invoering van zaakgericht werken is het noodzakelijk dat zaaksystemen en

documentmanagementsystemen goed met elkaar kunnen samenwerken en gekoppeld worden.

Immers zaakinformatie kan niet los worden gezien van de documenten die bij een zaak horen.

Bovendien dienen deze systemen services te bieden aan andere applicaties die zaakgegevens en

zaakgerelateerde documenten nodig hebben, toevoegen of muteren. Dit is niet alleen noodzakelijk

voor interne doeleinden maar ook voor de informatieverstrekking aan burgers en bedrijven over de

status van zaken die de gemeente onder handen heeft.

Momenteel bieden meerdere softwareleveranciers dit soort informatiesystemen aan. Voor het

onderling koppelen en ontsluiten van deze systemen ontbreekt echter een (gemeentelijk)

toegesneden standaard. Voor gemeenten leidt dit tot suboptimale uitvoering,

interoperabiliteitsproblemen op proces- en ICT-vlak en tot minder keuzevrijheid van

softwareleveranciers.

De gemeente Woerden heeft deze behoefte onderkend en initiatief genomen om dit te veranderen.

De gemeente Woerden heeft daartoe KING gevraagd bij het opstellen van aanvullende standaarden

te helpen. Als eerste stap heeft de gemeente Woerden samen met KING in december 2010 met

verschillende gemeenten en softwareleveranciers een bijeenkomst georganiseerd. In deze

bijeenkomst zijn afspraken gemaakt over de aanpak, de reikwijdte, de te gebruiken achterliggende

standaarden en de voorgenomen implementaties. In de loop van 2011 is gebleken dat ook andere

gemeenten en softwareleveranciers deze behoefte hebben. Steeds meer gemeenten en

softwareleveranciers hebben zich aangesloten bij dit initiatief. Meerdere bijeenkomsten en

verbeterslagen hebben geresulteerd in deze specificatie. Op 22 september 2011 is deze specificatie

door de werkgroep goedgekeurd voor proefimplementaties. Uit de proefimplementaties en

voorbereidingen daarop is een groot aantal verbeteringen naar voren gekomen. In de

werkgroepbijeenkomst van 25 oktober 2012 zijn deze wijzigingen doorgenomen en keuzes gemaakt.

In najaar van 2012 is de specificatie ook beoordeeld door experts van KING. De voorgestelde

wijzigingen van de werkgroep en KING zijn verwerkt voor zover ze passen binnen de reikwijdte

planning en aansluiten op de gemaakte afspraken in de werkgroep. Sommige voorgestelde

wijzigingen zijn opgenomen als toekomstige uitbreiding. Deze zijn in paragraaf 1.1 beschreven. De

formele vaststelling van versie 1.0 van de Zaak- en Documentservices heeft plaatsgevonden op 5 juni

2013. De standaard heeft daarmee de status ‘In Gebruik’ gekregen en is onderdeel van de StUF

familie geworden. De standaard is gereed voor implementatie in software en gemeenten wordt

geadviseerd om deze standaard te gebruiken.

In 2014 is het beheerproces van KING rondom deze specificatie opgestart en tijdens een

werkgroepbijeenkomst op 11 februari is besloten om op of kort na 1 april 2014 ‘onderhoudsversie’

1.1 uit te brengen waarin enkele openstaande punten worden opgelost. Op 1 oktober 2014 moet een

‘major release’ van deze specificatie vrijgegeven worden.

Standaard Zaak- en Documentservices 1.1

6

1.2 Doel van het document

Dit document beschrijft een set van veelgebruikte standaardservices voor zaaksystemen (ZS) en

documentmanagementsystemen (DMS). Het gaat daarbij om de services om:

a) zaakgegevens en/of zaakgerelateerde documenten toe te voegen, te muteren en te

ontsluiten voor andere applicaties en

b) deze gegevensverzamelingen voor zaken en zaakdocument onderling consistent te houden

tussen ZS en DMS.

Deze services worden aangeboden als webservices en maken gebruik van bestaande (open)

standaarden. Dit document kan door gemeenten als specificatie worden opgenomen in programma’s

van eisen en in opdrachten aan softwareleveranciers.

Softwareleveranciers kunnen dit document als integratiestandaard gebruiken voor de

(door)ontwikkeling van hun softwareproducten.

1.3 Aansluiting op MijnOverheid Lopende Zaken

MijnOverheid Lopende Zaken geeft burgers een overzicht van lopende en afgeronde zaken met de

overheid en kan doorverwijzen naar de bijbehorende zaakdossiers (https://mijn.overheid.nl/). Om op

Lopende Zaken te kunnen aansluiten, dienen gemeenten Lopende Zaken op de hoogte te houden van

zaakstatuswijzigingen. In aanvulling op de standaard Zaak- en Documentservices wordt hiervoor de

standaardservice voor aansluiting op MijnOverheid Lopende Zaken gebruikt. Deze standaardservice

is beschikbaar bij Logius. Door gebruik van beide standaarden in de eigen informatievoorziening zijn

gemeenten in staat om zaakgegevens efficiënt te verstrekken aan MijnOverheid Lopende Zaken.

1.4 Uitgangspunten en reikwijdte

De volgende uitgangspunten zijn gehanteerd bij het uitwerken van de applicatieservices:

1. De services ondersteunen de meest gebruikte basisfunctionaliteit voor de 2-weg applicatie-

applicatiekoppeling tussen een DMS en ZS onderling en de koppelingen van een DMS en ZS met

andere systemen voor het ontsluiten en muteren van zaakgegevens en zaakdocumenten;

2. De services zijn generiek van opzet en moeten gemeentebreed beschikbaar zijn voor andere

applicaties. Bijvoorbeeld: een document moet in een DMS toegevoegd kunnen worden door een

ZS, maar ook door een documentcreatieapplicatie, een postintake-applicatie, een

backofficesysteem of klantcontactsysteem;

3. De services zijn uitsluitend bedoeld voor binnengemeentelijke applicatie-applicatiekoppelingen.

Er is qua functionaliteit, werking, protocolkeuze, beveiligingeisen e.d. geen rekening gehouden

met buitengemeentelijke ketens en gebruik van openbare netwerken (internet);

4. Voor de services wordt gebruik gemaakt van bestaande, vastgestelde standaarden: CMIS 1.0,

StUF 3.01, StUF-ZKN 3.10, RGBZ 1.0 en ZTC 2.0. Deze specificatie scherpt voor het beschreven

toepassingsgebied genoemde standaarden aan door ze te concretiseren voor de betrokken

applicaties en de te ondersteunen functionaliteit. Daardoor verbetert de interoperabiliteit

tussen betrokken applicaties.

5. De specificatie past binnen en sluit aan op de GEMMA; de specificatie vormt een aanvulling op

het portfolio van de standaarden die deel uitmaken van GEMMA. Na ontwikkeling wordt de

specificatie in de beheer- en participatiestructuur van deze standaarden opgenomen;

https://mijn.overheid.nl/

Standaard Zaak- en Documentservices 1.1

7

6. Uitwisseling van DSP- en/of ZTC-informatie maakt geen onderdeel uit van de specificatie omdat

de mutatiefrequentie laag is. De specificatie gaat er vanuit dat op basis van identificerende

kenmerken een relatie gelegd kan worden naar informatie in de ZTC of DSP en dat deze

informatie beschikbaar is in ZS en/of DMS.

7. De specificatie heeft alleen betrekking op zaken in de dynamische fase. Er zijn wel attributen die

gebruikt kunnen worden voor langetermijnarchivering, maar de archiveringsprocessen zelf

vallen buiten scope van de specificatie;

8. Binnen één gemeente is één ZS en één DMS aanwezig waarin respectievelijk zaakgegevens en

documenten digitaal worden vastgelegd. In deze specificatie is geen rekening gehouden met

meerdere ZS’en en DMS’en binnen één gemeente;

9. In een DMS kunnen naast zaakgerelateerde documenten ook andere (niet-zaakgerelateerde)

documenten zijn vastgelegd. Deze worden niet gesynchroniseerd met het ZS. Niet-

zaakgerelateerde documenten kunnen later aan een zaak worden verbonden of toegewezen,

waardoor ze alsnog bekend worden voor het ZS.

10. Binnen één gemeente wordt elke zaak geïdentificeerd met één uniek kenmerk, de

‘zaakidentificatie’; de authentieke bron voor zaakidentificaties is het ZS;

11. Binnen één gemeente wordt elk zaakgerelateerd document geïdentificeerd met één uniek

kenmerk, de ‘documentidentificatie’; de authentieke bron voor documentidentificaties is het ZS;

12. Voor zover deze specificatie bepaalde eisen en regels niet beschrijft, geldt de betreffende

achterliggende standaard (StUF, CMIS, RGBZ e.d.) als norm.

1.5 Bronverwijzingen/referentiedocumenten

Referentiedocument Bronverwijzing

GEMMA informatie-

architectuur 1.0

http://www.kinggemeenten.nl/media/190312/00_GEMMA%20Informatie

architectuur.1.0.doc%20KING.pdf

CMIS 1.0 http://docs.oasis-open.org/cmis/CMIS/v1.0/os/cmis-spec-v1.0.pdf

RGBZ 1.0 http://www.kinggemeenten.nl/gemma/gegevens-en-berichten-

%28stuf%29/documenten/informatiemodellen/rgbz

StUF 3.01 http://www.kinggemeenten.nl/gemma/gegevens-en-berichten-

%28stuf%29/documenten/stuf/4_stuf_standaarden/stuf-0301-%28in-

gebruik%29

Sectormodel StUF-ZKN

3.10

http://www.kinggemeenten.nl/gemma/gegevens-en-berichten-

%28stuf%29/documenten/stuf/5_stuf_sectormodellen/stuf-zkn0310-

%28in-gebruik%29

StUF protocolbindingen

3.02

http://www.kinggemeenten.nl/media/363315/stuf%20bindingen%200302

00.pdf

Zaaktypecatalogus 2.0 http://www.kinggemeenten.nl/ztc/ztc-20

1.6 Participanten

 De volgende gemeenten, samenwerkingsverbanden en softwareleveranciers hebben geparticipeerd

bij het opstellen van deze specificatie:

http://www.kinggemeenten.nl/media/190312/00_GEMMA%20Informatiearchitectuur.1.0.doc%20KING.pdf
http://www.kinggemeenten.nl/media/190312/00_GEMMA%20Informatiearchitectuur.1.0.doc%20KING.pdf
http://docs.oasis-open.org/cmis/CMIS/v1.0/os/cmis-spec-v1.0.pdf
http://www.kinggemeenten.nl/gemma/gegevens-en-berichten-%28stuf%29/documenten/informatiemodellen/rgbz
http://www.kinggemeenten.nl/gemma/gegevens-en-berichten-%28stuf%29/documenten/informatiemodellen/rgbz
http://www.kinggemeenten.nl/gemma/gegevens-en-berichten-%28stuf%29/documenten/stuf/4_stuf_standaarden/stuf-0301-%28in-gebruik%29
http://www.kinggemeenten.nl/gemma/gegevens-en-berichten-%28stuf%29/documenten/stuf/4_stuf_standaarden/stuf-0301-%28in-gebruik%29
http://www.kinggemeenten.nl/gemma/gegevens-en-berichten-%28stuf%29/documenten/stuf/4_stuf_standaarden/stuf-0301-%28in-gebruik%29
http://www.kinggemeenten.nl/gemma/gegevens-en-berichten-%28stuf%29/documenten/stuf/5_stuf_sectormodellen/stuf-zkn0310-%28in-gebruik%29
http://www.kinggemeenten.nl/gemma/gegevens-en-berichten-%28stuf%29/documenten/stuf/5_stuf_sectormodellen/stuf-zkn0310-%28in-gebruik%29
http://www.kinggemeenten.nl/gemma/gegevens-en-berichten-%28stuf%29/documenten/stuf/5_stuf_sectormodellen/stuf-zkn0310-%28in-gebruik%29
http://www.kinggemeenten.nl/media/363315/stuf%20bindingen%20030200.pdf
http://www.kinggemeenten.nl/media/363315/stuf%20bindingen%20030200.pdf
http://www.kinggemeenten.nl/ztc/ztc-20

Standaard Zaak- en Documentservices 1.1

8

 Gemeente Woerden

(initiator)

 Gemeente Almere

 Gemeente

Amstelveen

 Gemeente

Apeldoorn

 Gemeente Breda

 Gemeente Ede

 Gemeente

Heerhugowaard

 Gemeente Zutphen

 BCT

 Centric

 Circle Software

 Decos

 Dimpact

 Exxellence

 Interaccess

 InteractionNext

 JNET

 PinkRoccade Local

Government

 Roxit

Indirecte participanten (agendaleden), zijn:

 Gemeente Alkmaar

 Gemeente Hilversum

 Drechtsteden

 iWriter

1.7 Volgende versies van de specificatie

Nadat deze specificatie als landelijke gemeentelijke standaard vastgesteld is, zal deze door KING in

beheer worden genomen en versiegewijs worden doorontwikkeld.

De reikwijdte van de huidige specificatie versie 1.0 is bewust beperkt gehouden tot de veelgebruikte

zaak- en documentservices. Tijdens de ontwikkeling zijn suggesties gedaan voor uitbreidingen in

volgende versies. Deze zijn samengevat:

 Afsluiten/archiveren van zaakgegevens (een aantal benodigde attributen is reeds

opgenomen);

 Aanvullende afspraken over additionele metagegevens;

 Ondersteuning van samengestelde documenten (StUF-ZKN-SDC);

 Ondersteuning van BESLUIT (BSL); Er moet een service komen om besluiten toe te voegen

aan een ZAAK;

 Uitbreiding van het omgaan met autorisaties en beveiliging;

 Aansluiten op toekomstige versies van onderliggende standaarden (zoals CMIS 1.1);

 Verwijderen van zaakdocumenten;

 Applicaties actief op de hoogte brengen van wijzigingen aan zaken (pushberichten,

notificaties van wijzigingen) zodat andere systemen deze zaken kunnen afhandelen;

 Omgaan met correcties op zaken en zaakdocumenten;

 Omgaan met dynamische metadata (met name de zaaktypespecifieke metadata);

 Zichtbaar maken in berichten of een document is uitgecheckt;

 Onderscheid maken in ‘originele’ en ‘archief’ varianten van een Zaakdocument.

Standaard Zaak- en Documentservices 1.1

9

2 Functionaliteit op hoofdlijnen en architectuur
Deze specificatie geeft een technische en functionele beschrijving van een aantal veelgebruikte

services voor ZS’en en DMS’en. De services zorgen enerzijds voor de synchronisatie van

gemeenschappelijke gegevens tussen ZS en DMS. Anderzijds zorgen deze services dat zaakgegevens

en zaakdocumenten op een gestandaardiseerde manier worden ontsloten, zodat andere systemen

binnen een gemeente zaakgegevens en zaakdocumenten kunnen toevoegen, muteren en/of

raadplegen.

In de volgende paragraaf wordt ingegaan op hoe de services geplaatst moeten worden binnen de

GEMMA informatiearchitectuur en welke standaarden worden gebruikt. Vervolgens wordt dieper

ingegaan op de functionaliteit die deze services moeten bieden.

2.1 GEMMA informatiearchitectuur en gebruikte standaarden

De GEMMA vormt als referentiearchitectuur de basis voor de inrichting van een individuele

gemeente en is richtinggevend bij het realiseren van de elektronische overheid. Binnen de GEMMA

informatiearchitectuur worden verschillende (hoofd)informatiefuncties onderscheiden. De

specificatie geeft op implementatieniveau invulling aan de midoffice generieke informatiefuncties:

 Zakenbeheer;

 Beheer documentaire informatie.

Verbinden wordt niet specifiek ingevuld binnen de specificatie, maar wel gefaciliteerd door het

werken met standaardkoppelvlakken. Tussen de serviceconsumers en serviceproviders kan

desgewenst een verbindingscomponent (zoals broker, servicebus) geplaatst worden.

Figuur 1: Plaats services in GEMMA informatiearchitectuur (bron GEMMA 1.0)

Om te bepalen welke informatieobjecten de services moeten kunnen uitwisselen is het van belang te

weten welke informatiesysteem de authentieke bron is. De GEMMA informatiearchitectuur

specificeert welke informatieobjecten uit het RGBZ binnen een informatiefunctie vallen. Deze

verdeling (zie Figuur 2) is als uitgangspunt genomen om te bepalen welk informatiesysteem de

authentieke bron is van een informatieobject. Voorts is er vanuit gegaan dat het DMS invulling geeft

aan de informatiefunctie ‘Beheer documentaire informatie’ en het ZS aan ‘Zakenbeheer’.

Standaard Zaak- en Documentservices 1.1

10

Figuur 2: RGBZ informatiemodel en verdeling over informatiefuncties (bron: Gemma Informatiearchitectuur

1.0)

Deze specificatie streeft ernaar, om, conform GEMMA, informatie slechts op één plek vast te leggen.

Een set van vijf gemeenschappelijke gegevenselementen is nodig om een relatie te leggen tussen

zaakgegevens in het ZS en documentgegevens in het DMS. Dit zijn:

 Zaakidentificatie;

 Zaaktype;

 Documentidentificatie;

 Documenttype;

 Resultaat.

In de praktijk blijkt dat leveranciers en gemeenten behoefte hebben aan een bredere set

(meta)gegevenselementen die zowel in het ZS als het DMS beschikbaar moeten zijn. Naast de

minimale set is daarom een set gegevenselementen toegevoegd die tussen het ZS en DMS

gesynchroniseerd moet kunnen worden. Tabel 1 geeft aan welke gegevenselementen dit zijn. Een V

(verplicht) geeft aan dat het DMS dit element verplicht moet kunnen vastleggen en verwerken.

Standaard Zaak- en Documentservices 1.1

11

Een O (optioneel) geeft aan dat als het element in het DMS vastgelegd wordt, moet dat gebeuren

conform deze specificatie (zie H5). Onderstaande tabel geeft aan hoe verplichte en optionele

elementen gesynchroniseerd moeten worden tussen ZS en DMS.

Van Naar Synchronisatie

ZS DMS Het ZS synchroniseert mutaties van verplichte elementen met het DMS.

Optionele elementen worden alleen gesynchroniseerd indien hierover

aanvullende afspraken zijn gemaakt (zie 0).

DMS ZS Het DMS synchroniseert alle verplichte elementen met het ZS via de CMIS-

integratieservice (zie 2.3). Indien optionele elementen in het DMS

vastgelegd zijn, worden mutaties van deze elementen ook aangeboden aan

het ZS via de CMIS-integratieservice. Het ZS moet deze mutaties kunnen

verwerken.

Gegevenselement/RGBZ-attribuut Object v/o

Zaaktype-omschrijving Zaaktype o

Zaaktype code Zaaktype v

Zaakidentificatie Zaak v

Startdatum Zaak v

Einddatum Zaak o

Zaakniveau Zaak v

Deelzakenindicatie Zaak v

Registratiedatum Zaak v

Publicatiedatum Zaak o

Archiefnominatie Zaak v

Resultaatomschrijving Zaak v

DatumVernietigingDossier Zaak o

Voorvoegsels Geslachtsnaam Zaak o

Geslachtsnaam Zaak o

Achternaam Zaak o

Voorvoegsel Zaak o

Medewerkeridentificatie (van initiator) Zaak v

Organisatieidentificatie (van initiator) Zaak v

Burgerservicenummer (van initiator) Zaak v

Nummer ander natuurlijk

person (van initiator)

Zaak v

NNP-ID (van initiator) Zaak v

Standaard Zaak- en Documentservices 1.1

12

Gegevenselement/RGBZ-attribuut Object v/o

Nummer

ander buitenlands niet-natuurlijk persoon

(van initiator)

Zaak v

Vestigingsnummer (van initiator) Zaak v

Handelsnaam (van initiator) Zaak o

(Statutaire) Naam (van initiator) Zaak o

Documenttitel EDC (document) v

Bestandsnaam EDC v

DocumentIdentificatie EDC v

Documenttype-omschrijving EDC o

Documentcreatiedatum EDC v

Documentontvangstdatum EDC o

Documentbeschrijving EDC o

Documentverzenddatum EDC o

Vertrouwelijkaanduiding EDC v

Documentauteur EDC v

Documentformaat EDC v

Documenttaal EDC v

Documentversie EDC o

Documentstatus EDC o

Documentlink EDC o

Tabel 1: RGBZ-attributen in DMS (zie hoofdstuk 5 voor meer details)

2.1.1 Standaarden

De specificatie is een set van aanvullende regels die voortbouwen op bestaande open standaarden.

Deze standaarden zijn: RGBZ/StUF-ZKN, CMIS en de Zaaktypencatalogus1. Waar deze standaarden

generiek van aard zijn en een breed toepassingsgebied kennen, beschrijft deze specificatie

implementatiegericht en applicatiespecifiek hoe de standaarden toegepast moeten worden om de

gewenste functionaliteit (zie paragraaf 1.2) te realiseren.

RGBZ/StUF-ZKN

Het RGBZ is een semantische gegevensstandaard en beschrijft de betekenis en structuur van

zaakgegevens. Het sectormodel StUF Zaken (StUF-ZKN) beschrijft hoe de informatieobjecten uit het

RGBZ op een gestandaardiseerde manier uitgewisseld kunnen worden tussen informatiesystemen.

StUF-ZKN definieert hiervoor generieke berichtschema’s en webservices. Deze specificatie schrijft

voor hoe deze generieke schema’s en webservices binnen het beschreven toepassingsgebied

1 Formeel gezien is de ZTC 2.0 geen standaard maar een ‘ instrument dat gemeenten kunnen gebruiken om de
behandeling van zaken te beschrijven. Zie: http://www.kinggemeenten.nl/ztc/ztc-20

http://www.kinggemeenten.nl/ztc/ztc-20

Standaard Zaak- en Documentservices 1.1

13

gebruikt moeten worden voor het raadplegen, toevoegen en muteren van zaakgegevens en

zaakdocumenten.

CMIS

Waar StUF-ZKN de standaard is om zaakgegevens uit te wisselen is CMIS (Content Management

Interoperability Services) dit voor het uitwisselen en onderhouden van (zaak)documenten. CMIS is

een jonge en internationale standaard van OASIS en is voornamelijk ontwikkeld voor document- en

contentmanagementservices. Versie 1.0 is op 1 mei 2010 vastgesteld.

De specificatie beschrijft hoe met CMIS een registratie in een DMS opgezet kan worden voor

zaakgerelateerde documenten. Daarin is meegenomen dat de registratie goed aansluit bij het RGBZ

en efficiënt gesynchroniseerd kan worden met het ZS.

Er wordt ook een op CMIS gebaseerde directe DMS-koppeling beschreven waarmee documenten,

zowel zaakgerelateerd als niet zaak gerelateerd, direct in het DMS toegevoegd, gemuteerd of

opgevraagd kunnen worden.

De keuze voor CMIS verdient meer onderbouwing, omdat deze niet zo vanzelfsprekend is als de

keuze voor RGBZ en StUF-ZKN. StUF-ZKN biedt namelijk ook ondersteuning om te werken met

zaakgerelateerde documenten. Binnen de werkgroep zijn de volgende argumenten aangevoerd om

te kiezen voor CMIS:

• Het aanbod van softwareproducten dat CMIS ondersteunt2, is groter dan StUF-ZKN. CMIS wordt

ondersteund door veel DMS-leveranciers, zowel kleine als grote zoals Microsoft, IBM en Alfresco.

Het aanbod van content- en documentmanagement software dat deze standaard ondersteunt,

zal naar verwachting snel toenemen. Meer keuzevrijheid en aanbod is gunstig voor gemeenten;

• Het aanbod aan open source producten dat CMIS ondersteunt, is groter. Dit draagt bij aan de

resultaatverplichting 20 van Operatie NUP. Deze resultaatverplichting zegt:

“Bij aanbestedingen van software krijgt, bij gelijke geschiktheid, open source de voorkeur”;

• NORA (v2) schrijft voor dat internationale standaarden boven nationale standaarden gaan;

• CMIS is goed aan te sluiten op RGBZ, waardoor het toepasbaar is voor beheer en ontsluiten van

zaakdocumenten;

• CMIS biedt een bredere functionaliteit voor documentbeheer dan StUF-ZKN (bijvoorbeeld locking

en versioning). Daarnaast kan met CMIS een documentinterface aangeboden worden voor alle

documenten en niet alleen zaakgerelateerde documenten. Daarmee worden DMSen die aan

deze standaard voldoen breder toepasbaar.

Zaaktypencatalogus

De ZTC (Zaaktypencatalogus) specificeert kenmerken voor de besturing, monitoring, archivering en

beheer van verschillende soorten zaken. Deze kenmerken zijn voor zover relevant meegenomen in

deze beschrijving van de services en berichten.

2 Voor een uitgebreid overzicht van alle compatible producten (zowel client als server, zie
en.wikipedia.org/wiki/Content_Management_Interoperability_Services)

http://en.wikipedia.org/wiki/Content_Management_Interoperability_Services

Standaard Zaak- en Documentservices 1.1

14

2.2 Referentiecomponenten

De specificatie beschrijft services voor ‘ZS’ en ‘DMS’, maar wat is precies een ‘ZS’ of ‘DMS’?

Leveranciers hanteren verschillende definities van deze systemen en in veel gevallen worden ze ook

niet als losstaande softwareproducten aangeboden. Denk bijvoorbeeld aan midoffice suites waarin

functionaliteit voor zowel zaakbeheer als documentbeheer zit. Daarom is het belangrijk om

onderscheid te maken tussen (fysieke) softwareproducten en zogenaamde referentiecomponenten.

Een referentiecomponent is een afgebakende set van logisch bij elkaar horende functionaliteit. Een

softwareproduct (bijv. een suite) kan invulling geven aan één of meer referentiecomponenten. Als

een softwareproduct invulling geeft aan een referentiecomponent, levert dat softwareproduct ten

minste de functionaliteit van de betreffende referentiecomponent.

Het is ook mogelijk dat meerdere softwareproducten de functionaliteit van een referentiecomponent

invullen. Denk bijvoorbeeld aan combinatie van een zaaksysteem en een servicebus, waarbij de

laatste een eigen interface heeft met het zaaksysteem en aan andere systemen de gespecificeerde

services aanbiedt. In dit geval voldoen dergelijke softwareproducten afzonderlijk deels aan de

specificatie. De specificatie beschrijft vier referentiecomponenten. Dit zijn:

 Zaaksysteem (ZS);

 Documentmanagementsysteem (DMS);

 Zaakserviceconsumer (ZSC, de applicatie die gebruik maakt van de zaakservices);

 Documentserviceconsumer (DSC, de applicatie die gebruik maakt van de documentservices).

Naast een functionele beschrijving verbindt de specificatie ook technische en functionele eisen aan

deze referentiecomponenten. Om te voldoen aan de standaard moet een softwareproduct één of

meer van de referentiecomponenten invullen en daarnaast aan alle bijbehorende technische en

functionele eisen voldoen.

De volgende paragrafen geven een functionele beschrijving van de referentiecomponenten.

2.2.1 Referentiecomponent Zaaksysteem (ZS)

Een ZS zorgt op hoofdlijnen voor registratie van zaak- en daaraan gerelateerde statusgegevens.

Vanuit dit systeem kunnen zowel interne als externe stakeholders inzicht krijgen in de status, de bij

de uitvoering betrokken partijen, de doorlooptijd van afhandeling van zaken en daarmee ook in de

kwaliteit van uitvoer van het proces. Zaken worden beheerd conform het RGBZ en de ZTC.

Volgens GEMMA worden zaakgegevens binnen een gemeente digitaal vastgelegd in een

zakenmagazijn. In deze specificatie wordt ervan uitgegaan dat het ZS een zakenmagazijn

incorporeert. Een ZS is een zakenmagazijn plus de functionaliteit om (geautomatiseerd) de voortgang

van zaken te kunnen bewaken met een actieve signalering (GEMMA informatiearchitectuur 1.0 p.41).

Standaard Zaak- en Documentservices 1.1

15

Het ZS ondersteunt de volgende functionaliteit:

 Het bieden van een StUF-ZKN-interface om zaakgegevens te onderhouden en raadplegen;

 Het bieden van een StUF-ZKN-interface om het onderhouden en raadplegen van

zaakdocumenten te faciliteren (daadwerkelijk beheer vindt plaats in DMS);

 Synchroniseren met zaakgegevens uit het DMS o.b.v. CMIS.

In Figuur 3 en Figuur 4 is schematisch weergegeven welke applicatiefuncties het ZS moet leveren en

welke services worden gespecificeerd om deze applicatiefunctie te ondersteunen.

Figuur 3: Relatie tussen ZS, applicatiefunctie en services (Raadplegen en onderhouden zaakgegevens)

Figuur 4: Relatie tussen ZS, applicatiefunctie en services (Raadplegen en onderhouden zaakdocumenten)

Hoofdstuk 4 beschrijft de technische en functionele eisen die deze specificatie aan deze

referentiecomponent stelt.

Ondersteuning van RGBZ

Om te bepalen welke RGBZ-attributen een ZS moet kunnen verwerken moet duidelijk zijn welke

attributen het ZS ondersteunt. De specificatie maakt onderscheid in twee vormen:

 Basisondersteuning: Het ZS ondersteunt alle RGBZ-objecttypen, attribuutsoorten en

relatiesoorten die genoemd zijn in de berichtspecificaties in hoofdstuk 4 en 5. Dit betreft

zowel de optionele als de verplichte elementen;

 Volledige ondersteuning: Het ZS ondersteunt alle RGBZ-objecttypen, attribuutsoorten en

relatiesoorten.

Standaard Zaak- en Documentservices 1.1

16

De basisondersteuning moet minimaal geleverd worden door het ZS om te voldoen aan deze

specificatie. Indien het ZS het volledige RGBZ ondersteunt, gelden er aanvullende eisen aan de

verwerking van attributen de aangeleverd worden door de zaakserviceconsumer (ZSC). In hoofdstuk

4 en 5 wordt waar relevant aangegeven welke aanvullende eisen gelden.

2.2.2 Referentiecomponent Documentmanagementsysteem (DMS)

Het DMS (ook wel documentbeheersysteem genoemd) levert functionaliteit voor het beheer van

documenten en bijbehorende metadata. Een DMS is over het algemeen een informatiesysteem

waarin documenten samen met beschrijvende kenmerken van documenten worden opgeslagen en

zijn terug te vinden aan de hand van kenmerken als auteur, naam, omschrijving, datum, categorie en

status. De specificatie schrijft voor dat een DMS gebruikt wordt voor het beheren van

zaakgerelateerde documenten.

Op basis van een aantal aangeleverde zaakkenmerken (zaakidentificatie, documentidentificatie,

zaaktype) moet het DMS in staat zijn om documenten in een voorgeschreven structuur bij te houden,

de DMS ZAKEN boom.

Het aanhouden van een vaste structuur leidt ertoe dat een zelfstandige zaakdocumentregistratie in

het DMS ontstaat, die aansluit bij het RGBZ. Relaties blijven bewaard tussen zaakgerelateerde

documenten, zaken en zaaktypen. De technische aspecten van de DMS ZAKEN boom zijn in

hoofdstuk 5.1 uitgewerkt.

2.2.3 Referentiecomponent Zaakserviceconsumer (ZSC)

Applicaties die invulling geven aan de ZSC geven daarmee aan dat ze voor het onderhouden en

ontsluiten van zaakgegevens gebruik maken van de StUF-Zaakservices (zie 4.1) die worden

aangeboden door het ZS. Het gaat hierbij om een breed scala van gemeentelijke systemen die

processen ondersteunen waarin zaken worden gecreëerd, gemuteerd of geraadpleegd. Denk aan

systemen voor afhandeling van klantcontacten, vergunningen, postintake systemen, burgerzaken en

frontofficesystemen voor digitale diensten.

Er gelden twee eisen aan een zaakserviceconsumer, namelijk:

 Een zaakserviceconsumer maakt gebruik van de StUF-Zaakservices om zaakgegevens te

creëren, muteren of raadplegen.

 Zodra binnen een zaakserviceconsumer een nieuwe zaak ontstaat en/of bestaande

zaakgegevens wijzigen, stelt de zaakserviceconsumer het zaaksysteem hiervan op de hoogte.

2.2.4 Referentiecomponent Documentserviceconsumer (DSC)

Applicaties die invulling geven aan de DSC geven daarmee aan dat ze voor het onderhouden en

ontsluiten van zaakdocumenten gebruik maken van de StUF-documentservices (zie 4.2) of de CMIS-

documentservices. Het gaat hierbij om een breed scala van gemeentelijke systemen die processen

ondersteunen waarin zaakgerelateerde documenten worden gecreëerd, gemuteerd of opgevraagd.

Voorbeelden zijn zoals klantcontactsystemen, handhavingsystemen, vergunningensystemen,

burgerzakensystemen, gemeentelijke frontoffice systemen voor aanvraag van (digitale) diensten tot

en met de systemen voor postverwerking.

Standaard Zaak- en Documentservices 1.1

17

Er gelden twee eisen aan een DSC, namelijk:

 Een DSC maakt gebruik van de StUF-documentservices of de CMIS-documentservices om

zaakgerelateerde documenten te creëren, muteren of raadplegen.

 Zodra binnen een DSC een zaakgerelateerd document ontstaat en/of wijzigt, stelt de DSC het

ZS of DMS hiervan op de hoogte.

2.3 Referentiearchitectuur

In de specificatie wordt uitgegaan van een referentiearchitectuur. Deze is weergegeven in Figuur 5.

In de referentiearchitectuur is voor elke referentiecomponent aangegeven welke groep van services

deze moet leveren dan wel gebruiken.

Onderstaande tabel geeft een beschrijving van de gebruikte symbolen.

“Realizes” De refentiecomponent moet

deze services leveren

“Realizes” De referentiecomponent mag

optioneel deze services bieden

“Used by” De referentiecomponent maakt

gebruik van de services

Figuur 5: Applicatiearchitectuur

De groepen met services in Figuur 1Figuur 5 zijn genummerd. In onderstaande tabel is aangegeven

welke services tot welke groep behoren. De services worden in hoofdstuk 4 en 5 per

referentiecomponent verder uitgewerkt.

Standaard Zaak- en Documentservices 1.1

18

Groep

Applicatieservice

 StUF-

zaakservices

 StUF-

document

services

CMIS-

document-

services

CMIS

Integratie

services

1 Geef Zaakstatus ZS/ZSC

2 Geef Zaakdetails ZS/ZSC

3 Actualiseer Zaakstatus ZS/ZSC

4 Creëer Zaak ZS/ZSC

5 Update Zaak ZS/ZSC

6 Genereer Zaakidentificatie ZS/ZSC

7 Geef lijst Zaakdocumenten ZS/DSC DMS/ZS, DSC

8 Geef Zaakdocument lezen ZS/DSC DMS/ZS, DSC

9 Geef Zaakdocument bewerken ZS/DSC DMS/ZS, DSC

 10 Voeg Zaakdocument toe ZS/DSC DMS/ZS, DSC

16 Koppel Zaakdocument aan Zaak DMS/ZS, DSC

11 Maak Zaakdocument ZS/DSC DMS/ZS, DSC

12 Update Zaakdocument ZS/DSC DMS/ZS, DSC

13 Genereer Documentidentificatie ZS/DSC

14 Cancel Checkout ZS/DSC DMS/ZS, DSC

 15 CMIS-integratieservice (CMIS-

changelog)

 DMS/ZS

Tabel 2: overzicht van services (serviceprovider/serviceconsumer) ZS=Zaaksysteem,

ZSC=Zaakserviceconsumer, DSC=Documentserviceconsumer, DMS=Documentmanagementsystem

2.4 Opdrachtverstrekking

Voor het gericht voorschrijven van deze standaard dient een gemeente in haar programma(‘s) van

eisen of opdracht(en) de volgende gegevens op te nemen:

a. De referentiecomponent(en) die ingevuld moeten worden door de aan te schaffen software.

b. Indien het referentiecomponent ZS ingevuld moet worden:

a. moet RGBZ volledig worden ondersteund of

b. moeten alleen de onderdelen die genoemd zijn in deze specificatie worden

ondersteund (Basis ondersteuning).

c. Afhankelijk van de gemeentelijke situatie en eisen: een opgave van de aanvullende en

optionele RGBZ-attributen die in het DMS vastgelegd moeten worden en of deze attributen

vanuit het ZS geleverd moeten worden aan het DMS. De elementen moeten geselecteerd

worden uit Tabel 1.

Standaard Zaak- en Documentservices 1.1

19

Indien een gemeente behoefte heeft aan meer functionaliteit dan in deze specificatie is beschreven,

StUF-ZKN worden gebruikt. In dat geval adviseert KING voor het gericht voorschrijven van deze

aanvullende functionaliteit, de StUF-bestekteksten te gebruiken.

Voor een juiste en volledige opdrachtverstrekking naar leveranciers adviseert KING om gebruik te
maken de “Handreiking leverings- en acceptatievoorwaarden ICT gericht op het gebruik van
standaarden en (web)richtlijnen” te gebruiken. Deze handreiking is beschikbaar op de KING website.

https://www.google.nl/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&ved=0CDIQFjAA&url=%2Furl%3Fsa%3Dt%26rct%3Dj%26q%3D%26esrc%3Ds%26source%3Dweb%26cd%3D1%26cad%3Drja%26ved%3D0CDIQFjAA%26url%3Dhttp%253A%252F%252Fnew.kinggemeenten.nl%252Fsites%252Fdefault

Standaard Zaak- en Documentservices 1.1

20

3 Beveiliging, autorisatie en protocollen
Voor beveiliging en autorisatie geldt als uitgangspunt dat de koppelfuncties in deze specificatie

uitsluitend binnengemeentelijk gebruikt worden.

De eisen van informatiebeveiliging en autorisatie die gesteld worden aan de beschreven services zijn

gelijk aan de eisen die gelden voor de normale eindgebruikerfuncties voor de betrokken systemen en

ICT-infrastructuur. De betrokken systemen dienen zelf zorg te dragen voor adequate authenticatie en

autorisatievoorzieningen.

Op technisch vlak gelden voor de koppelfuncties de volgende aanvullende eisen.

Authenticatie

De authenticatie dient door het ontvangende systeem, de serviceprovider, plaats te vinden. Het

ontvangende systeem dient de identiteit van het zendende systeem vast te stellen.

Voor CMIS-interfaces is in de CMIS 1.0 specificatie vastgesteld dat Authenticatie op basis van het WS-

Security Username Token Profile 1.1 dient plaats te vinden.

Autorisatie

Op basis van het StUF-Stuurgegeven <applicatie /> van het zendende systeem dient het ontvangende

systeem te bepalen of de gevraagde service/functie/koppeling door het zendende systeem mag

worden gebruikt. Additioneel kan door het zendende en ontvangende systeem het stuurgegeven

<gebruiker /> gebruikt worden. Het is aan te raden om als waarde voor <gebruiker /> een binnen de

gemeente unieke identificatie van de actieve gebruiker te gebruiken.

Protocolbindingen

Te gebruiken protocolbindingen:

• StUF Protocolbindingen 3.02 / HTTPS/XML/SOAP

• CMIS Web Service Binding (MTOM enabled)

Standaard Zaak- en Documentservices 1.1

21

4 Specificatie services ZS
In dit hoofdstuk worden de applicatieservices beschreven die geleverd moeten worden door het ZS.

Softwareproducten die invulling aan dit referentiecomponent geven, dienen alle services beschreven

in dit hoofdstuk te implementeren.

De services worden gespecificeerd volgens de StUF-standaard (StUF 3.01 / StUF-ZKN 310). De

volgende berichten moeten ondersteund worden door de interface:

 Synchrone vraag-/antwoordberichten (Lv01/La01);

 Asynchrone kennisgevingen (Lk01);

 Foutberichten en bevestigingsberichten(Fo0x en Bv03)(Lk01 en Bv01);

 Vrije berichten (Di02/Du02).

Voor elke service wordt aangegeven welke berichten ontvangen en verstuurd kunnen worden. Ook

wordt beschreven welke elementen verplicht aanwezig moeten zijn in de berichten. Verplicht wil

zeggen dat het element in een bericht voorkomt en tevens een geldige (d.w.z. volgens het RGBZ)

waarde heeft.

Wanneer zich bij de verwerking van een bericht fouten voordoen, vindt geen verwerking plaats.

Reeds uitgevoerde acties die onderdeel uitmaken van de verwerking worden teruggedraaid. De

afzender van het bericht, de serviceconsumer, wordt hiervan op de hoogte gebracht middels een

StUF-foutbericht.

De StUF-standaard schrijft voor dat de services worden ondergebracht in een generieke webservice

(zoals ontvangAsynchroon). De namen van de operaties die door de generieke webservice

aangeboden worden, dienen overeen te komen met in dit hoofdstuk gehanteerde servicenamen

(tussen haakjes).

Het ZS dient gegevens conform het RGBZ te beheren. Als een zaakgegeven of zaakgerelateerde

documeten op een andere manier ontstaan of wijzigen dan via de beschreven webservices,

bijvoorbeeld via de userinterface, gelden dezelfde eisen als bij de beschreven services.

4.1 StUF-Zaakservices

De StUF-Zaakservices zijn een groep services voor het onderhouden en ontsluiten van zaakgegevens.

De volgende alinea’s geven een beschrijving van deze services.

4.1.1 #1 Geef Zaakstatus(geefZaakstatus_Lv01)

Gebeurtenis: Opvragen meest actuele status van een lopende zaak.

De ‘geefZaakstatus_Lv01’-service biedt ZSC’s de mogelijkheid om de meest actuele status van een

lopende zaak op te vragen middels een vraag-/antwoordinteractie.

Standaard Zaak- en Documentservices 1.1

22

Figuur 6: Flow Geef Zaakstatus

4.1.1.1 Eisen aan ZS

 Het ZS retourneert alle attributen die gespecificeerd zijn in het antwoordbericht en waarnaar

de ZSC vraagt in het vraagbericht. Eventueel kan het ZS hierbij gebruik maken van het

attribuut StUF:noValue, zie StUF 03.01 paragraaf 3.4

4.1.1.2 Interactie tussen ZSC en ZS

Tussen ZSC en ZS is een vraag-/antwoordinteractie. In onderstaande tabellen staat aangegeven welke

elementen verplicht aanwezig en gevuld moeten zijn met een geldige waarde (V) en welke

elementen optioneel in de berichten mogen voorkomen (O). Andere elementen mogen in het bericht

voorkomen (zolang het bericht voldoet aan de StUF-ZKN-schema’s), maar verwerking hiervan wordt

niet door deze specificatie afgedwongen.

Berichttype: zakLv01 (vraagbericht)

StUF-ZKN-Elementen RGBZ-attribuut/waarde v/o

gelijk . identificatie Zaakidentificatie v

gelijk . heeft . indicatieLaatsteStatus J v

scope . object . identificatie - v

scope . object . heeft . gerelateerde . omschrijving - v

scope . object . heeft . gerelateerde . volgnummer - v

scope . object . heeft . datumStatusGezet - v

scope . object . heeft . indicatieLaatsteStatus - v

scope . object . heeft . statustoelichting - o

Berichttype: zakLa01 (antwoordbericht)

StUF-ZKN-Elementen RGBZ-attribuut v/o

antwoord . object . identificatie Zaakidentificatie v

antwoord . object . heeft . gerelateerde . omschrijving Statustype-omschrijving v

antwoord . object . heeft . gerelateerde . volgnummer Statustype-volgnummer v

antwoord . object . heeft . datumStatusGezet Datum Status gezet v

Standaard Zaak- en Documentservices 1.1

23

antwoord . object . heeft . indicatieLaatsteStatus IndicatieLaatsteStatus v

antwoord . object . heeft . statustoelichting Statustoelichting o

4.1.2 #2 Geef Zaakdetails (geefZaakdetails_Lv01)

Gebeurtenis: Opvragen meest actuele gegevens van een lopende zaak.

De ‘geefZaakdetails_Lv01’-service biedt ZSC’s de mogelijkheid om attributen van een lopende zaak

en gerelateerde objecten op te vragen middels een vraag-/antwoordinteractie.

Figuur 7: Flow Geef Zaakdetails

4.1.2.1 Eisen aan ZS

 Het ZS retourneert alle attributen waarnaar de ZSC vraagt in het vraagbericht. Eventueel kan

het ZS hierbij gebruik maken van het attribuut StUF:noValue, zie StUF 03.01 paragraaf

3.4

4.1.2.2 Interactie tussen ZSC en ZS

Tussen ZSC en ZS is een vraag-/antwoordinteractie. In onderstaande tabellen staat aangegeven welke

elementen verplicht aanwezig en gevuld moeten zijn met een geldige waarde (V) en welke attributen

optioneel mogen voorkomen in het bericht (O).

De ZSC mag niet naar andere attributen vragen dan de attributen die gespecificeerd zijn in het

antwoordbericht, tenzij het ZS het RGBZ volledig ondersteunt (zie verder).

Berichttype: zakLv01 (vraagbericht)

StUF-ZKN-Elementen RGBZ-attribuut v/o

gelijk . identificatie Zaakidentificatie v

scope . object . *

In de scope mogen alle elementen opgenomen

worden die in het antwoordbericht

gespecificeerd zijn.

Via de scope kan de
serviceconsumer aangeven welke
zaakgegevens hij in het antwoord
verwacht (zie StUF-standaard
H6).

v

Standaard Zaak- en Documentservices 1.1

24

Berichttype: zakLa01 (antwoordbericht)

StUF-ZKN-Elementen RGBZ-attribuut v/o

antwoord . object . identificatie Zaakidentificatie v

antwoord . object . einddatum Einddatum o

antwoord . object . einddatumGepland Einddatum gepland o

antwoord . object . omschrijving Omschrijving o

antwoord . object . kenmerk Kenmerken (Groep attribuut) 0..N

antwoord . object . kenmerk . kenmerk - Kenmerk v*

antwoord . object . kenmerk . bron - Kenmerk bron v*

antwoord . object . resultaat . omschrijving Resultaatomschrijving o

antwoord . object . resultaat . toelichting Resultaattoelichting o

antwoord . object . startdatum Startdatum o

antwoord . object . toelichting Toelichting o

antwoord . object . uiterlijkeEinddatum Uiterlijke einddatum

afdoening

o

antwoord . object . zaakniveau Zaakniveau o

antwoord . object . deelzakenIndicatie Deelzakenindicatie o

antwoord . object . registratiedatum Registratiedatum o

antwoord . object . publicatiedatum Publicatiedatum o

antwoord . object . archiefnominatie Archiefnominatie o

antwoord . object . datumVernietigingDossier Datum vernietiging dossier o

antwoord . object . betalingsIndicatie Betalingsindicatie o

antwoord . object . laatsteBetaaldatum Laatste betaaldatum o

antwoord . object . opschorting Opschorting (Groep

attribuut)

0…N

antwoord . object . opschorting . indicatie - Indicatie opschorting v*

antwoord . object . opschorting . reden - Reden opschorting v*

antwoord . object . verlenging Verlenging (Groep attribuut) 0..N

antwoord . object . verlenging . duur - Duur verlenging v*

antwoord . object . verlenging . reden - Rede verlenging v*

antwoord . object . anderZaakObject Ander zaakobject (Groep

attribuut)

0..N

antwoord . object . anderZaakObject .

omschrijving

- Ander zaakobject

omschrijving

v*

antwoord . object . anderZaakObject .

aanduiding

- Ander zaakobject

aanduiding

v*

antwoord . object . anderZaakObject . lokatie - Ander zaakobject v*

Standaard Zaak- en Documentservices 1.1

25

Berichttype: zakLa01 (antwoordbericht)

StUF-ZKN-Elementen RGBZ-attribuut v/o

lokatie

antwoord . object . anderZaakObject .

registratie

- Ander zaakobject

registratie

v*

antwoord . object . heeftBetrekkingOp .

gerelateerde . <alle child elementen>

heeft betrekking op

ZAAKOBJECTen (Relatie)

0..N

antwoord . object . <heeftAlsBelanghebbende,

heeftAlsGemachtigde, heeftAlsInitiator,

heeftAlsUitvoerende,

heeftAlsVerantwoordelijke,

heeftAlsOverigBetrokkene> . <alle child

elementen m.u.v. tijdvakRelatie,

tijdvakGeldigheid, tijdstipRegistratie,

extraElementen, historieMaterieel,

historieFormeel, historieFormeelRelatie>

heeft betrokkenen in ROLlen

(Relatie)

0..N

antwoord . object . heeft . <toelichting,

datumStatusGezet, indicatieLaatseStatus,

isGezetDoor>

heeft STATUSsen (Relatie) 0..N

 object . isVan . gerelateerde . code Zaaktypecode o

 object . isVan . gerelateerde . omschrijving Zaaktype-omschrijving o

* Geldt alleen als het bovenliggende groep attribuut in het bericht voorkomt

Voor alle niet expliciet benoemde child-elementen (aangegeven met <child elementen>) bepalen de

onderliggende standaarden RGBZ/StUF-ZKN welke attributen verplicht danwel optioneel zijn.

Volledige RGBZ-ondersteuning

Indien het ZS het RGBZ volledig ondersteunt, geldt dat alle RGBZ-attributen en relaties die niet

genoemd zijn in bovenstaande tabellen, maar volgens de StUF-ZKN wel in een zakLv01/ zakLa01 voor

mogen komen, geretouneerd moeten worden indien een ZSC hierom vraagt.

4.1.3 #3 Actualiseer Zaakstatus (actualiseerZaakstatus_Lk01)

Gebeurtenis: Een lopende zaak heeft een nieuwe status bereikt.

De ‘actualiseerZaakstatus_Lk01’-service biedt ZSC’s de mogelijkheid om een nieuwe status aan een

lopende zaak toe te voegen middels een kennisgevingsbericht. Indien de nieuwe status gelijk is aan

de eindstatus (zoals vastgelegd in de ZTC van de gemeente) dient het ZS de betreffende zaak af te

sluiten.

Standaard Zaak- en Documentservices 1.1

26

Figuur 8: Flow Actualiseer Zaakstatus

4.1.3.1 Eisen aan ZS

• Het ZS beschikt over de zaakkenmerken die in de ZTC zijn vastgelegd en kan bepalen of de

statustype-omschrijving die door de ZSC wordt ingevuld, in de ZTC staat. In geval het

statustype niet voorkomt, stuurt het ZS een StUF-foutbericht.

• Het ZS kan aan de hand van informatie uit de ZTC bepalen of een status een eindstatus van

een zaak is en indien een zaak een eindstatus bereikt, het proces in gang te zetten om de

zaak af te sluiten. Het gaat hierbij onder meer om archivering van zaakgegevens. Het proces

en de benodigde functionaliteit hiervoor maken geen onderdeel uit van deze specificatie.

• Het ZS bepaalt of de aangeleverde status de meest recente status van de zaak is en bepaalt

de waarde ‘indicatie laatst gezette status’. De Indicatie laatst gezette status is afleidbaar uit

de historie van het attribuut ‘Datum status gezet’ van alle statussen bij de desbetreffende

zaak.

4.1.3.2 Interactie tussen ZSC en ZS

De ZSC stuurt een kennisgeving naar het ZS waarin aangegeven wordt dat voor de zaak met de

aangegeven zaakidentificatie een nieuwe status geldt.

In onderstaande tabel staat aangegeven welke elementen verplicht aanwezig en gevuld moeten zijn

met een geldige waarde (V) en welke elementen optioneel in de berichten mogen voorkomen (O).

Indien een verplicht of optioneel element door een ZSC aangeleverd wordt, dient dit verwerkt te

worden door het ZS. Andere RGBZ-elementen mogen in het bericht voorkomen (zolang het bericht

voldoet aan de StUF-ZKN-schema’s), maar verwerking hiervan wordt niet door deze specificatie

afgedwongen.

Berichttype: ZakLk01 (kennisgeving met mutatiesoort W(ijzigen))

StUF-ZKN-Elementen RGBZ-attribuut v/o

object . identificatie Zaakidentificatie v

object . omschrijving Zaak omschrijving o

Standaard Zaak- en Documentservices 1.1

27

object . heeft . gerelateerde . omschrijving Statustype-omschrijving

Waarde: een geldige

statuswaarde uit de ZTC van

de betreffende gemeente.

v

object . heeft . gerelateerde . volgnummer Statustype-volgnummer v

object . heeft . datumStatusGezet Datum Status gezet v

object . heeft . isGezetDoor . gerelateerde .

<medewerker, organisatorischeEenheid> .

identificatie

Medewerkeridentificatie of

Organisatieidentificatie

v

object . heeft . isGezetDoor . gerelateerde .

<medewerker, organisatorischeEenheid> .

<alle child elementen anders dan

identificatie>

 o

object . heeft . statustoelichting Statustoelichting o

Het ZS dient te antwoorden met een (volgens StUF) correcte bevestiging/foutmelding. Voor een

toelichting zie de StUF-standaard 03.01 paragraaf 4.4.

Voor alle niet expliciet benoemde child elementen (aangegeven met <child elementen>) gelden de

onderliggende standaarden RGBZ/StUF-ZKN welke attributen verplicht danwel optioneel zijn.

4.1.4 #4 Creëer Zaak (creeerZaak_Lk01)

Gebeurtenis: Er is een nieuwe zaak in ontvangen.

De ‘creeerZaak_Lk01’-service biedt ZSC’s de mogelijkheid om een lopende zaak toe te voegen in het

ZS middels een kennisgevingsbericht. Er dient altijd een geldige Zaakidentificatie aangeleverd te

worden. De ZSC kan hiervoor zelf een zaakidentificatie genereren of de ZSC kan gebruik maken van

de ‘genereerZaakIdentificatie_Di02’-service (zie paragraaf 4.1.6 service #6) om een geldige

zaakidentificatie op te vragen.

Als een zaak op een andere manier dan via de ‘creeerZaak_Lk01’-service toegevoegd wordt

(bijvoorbeeld via de gebruikersinterface van het ZS), gelden dezelfde eisen.

Standaard Zaak- en Documentservices 1.1

28

Figuur 9: Flow Creëer Zaak

4.1.4.1 Eisen aan ZS

• Het ZS verwerkt alle aanwezige RGBZ-attributen die in het bericht door de ZSC zijn

toegestuurd;

• Het ontstaan van de zaak wordt gesynchroniseerd met het DMS. Hiervoor voert het ZS de

benodigde CMIS-operaties ‘near real time’ uit.

• Indien een fout optreedt, vindt er geen verwerking plaats (eventueel reeds uitgevoerde

acties worden teruggedraaid). De ZSC wordt hiervan op de hoogte gesteld middels een StUF-

foutbericht.

• Het ZS controleert of toegestuurde zaakidentificaties uniek zijn en voldoen aan het RGBZ.

4.1.4.2 Interactie tussen ZSC en ZS

De ZSC stuurt een kennisgeving naar het ZS waarin aangegeven wordt dat er een nieuwe zaak aan de

zakenregistratie toegevoegd moet worden.

In onderstaande tabel staat aangegeven welke elementen verplicht aanwezig en gevuld moeten zijn

met een geldige waarde (V) en welke elementen optioneel in de berichten mogen voorkomen (O).

Indien een verplicht of optioneel element door een ZSC aangeleverd wordt, dient dit verwerkt te

worden door het ZS.

Berichttype: zakLk01 (kennisgeving met mutatiesoort T(oevoegen))

StUF-ZKN-Elementen RGBZ-attribuut v/o

object . identificatie Zaakidentificatie v

object . einddatum Einddatum o

object . einddatumGepland Einddatum gepland o

object . omschrijving omschrijving o

object . kenmerk Kenmerken (Groep attribuut) 0..N

object . kenmerk . kenmerk - Kenmerk v*

object . kenmerk . bron - Kenmerk bron v*

object . resultaat . omschrijving Resultaatomschrijving o

object . resultaat . toelichting Resultaattoelichting o

Standaard Zaak- en Documentservices 1.1

29

object . startdatum Startdatum v

object . toelichting Toelichting o

object . uiterlijkeEinddatum Uiterlijke einddatum afdoening o

object . zaakniveau Zaakniveau v

object . deelzakenIndicatie Deelzakenindicatie v

object . registratiedatum Registratiedatum v

object . publicatiedatum Publicatiedatum o

object . archiefnominatie Archiefnominatie o

object . datumVernietigingDossier Datum vernietiging dossier o

object . betalingsIndicatie Betalingsindicatie o

object . laatsteBetaaldatum Laatste betaaldatum o

object . opschorting Opschorting (Groep attribuut) 0..N

object . opschorting . indicatie - Indicatie opschorting v*

object . opschorting . reden - Reden opschorting v*

object . verlenging Verlenging (Groep attribuut) 0..N

object . verlenging . duur - Duur verlenging v*

object . verlenging . reden - Rede verlenging v*

object . anderZaakObject Ander zaakobject (Groep

attribuut)

0..N

object . anderZaakObject . omschrijving - Ander zaakobject

omschrijving

v*

object . anderZaakObject . aanduiding - Ander zaakobject aanduiding v*

object . anderZaakObject . lokatie - Ander zaakobject lokatie v*

object . anderZaakObject . registratie - Ander zaakobject registratie v*

object . heeftBetrekkingOp . gerelateerde . <alle child

elementen>

heeft betrekking op

ZAAKOBJECTen (Relatie)

0..N

object . <heeftAlsBelanghebbende, heeftAlsGemachtigde,

heeftAlsUitvoerende, heeftAlsVerantwoordelijke,

heeftAlsOverigBetrokkene> . <alle child elementen m.u.v.

tijdvakRelatie, tijdvakGeldigheid, tijdstipRegistratie,

extraElementen, historieMaterieel, historieFormeel,

historieFormeelRelatie>

heeft betrokkenen in ROLlen

(Relatie)

0..N

object . heeftInitiator . gerelateerde .

<medewerker/organisatorischeEenheid/natuurlijkPersoon/nietN

atuurlijkPersoon/vestiging>

heeft betrokkenen in ROLlen

(Relatie)

De relatie heeftAlsInitiator is

verplicht.

1..1

Indien initiator is medewerker

object . heeftInitiator . gerelateerde . medewerker . identificatie Medewerkeridentificatie v

Standaard Zaak- en Documentservices 1.1

30

Alle andere elementen binnen het element medewerker (zie

schema StUF-ZKN) zijn optioneel

 o

Indien initiator is organisatorischeEenheid

object . heeftInitiator . gerelateerde . organisatorischeEenheid .

identificatie

Organisatieidentificatie v

Alle andere elementen binnen het element

organisatorischeEenheid (zie schema StUF-ZKN) zijn optioneel

 o

Indien initiator is natuurlijkPersoon

object . heeftInitiator . gerelateerde . natuurlijkPersoon . inp.bsn BSN van initiator v

 object . heeftInitiator . gerelateerde . natuurlijkPersoon .

anp.identificatie

Ander natuurlijk persoon

identificatie(van initiator)

Inp.bsn OF anp.identificatie is verplicht. Alle andere elementen

binnen het element natuurlijkPersoon (zie schema StUF-ZKN) zijn

optioneel

 o

Indien initiator is nietNatuurlijkPersoon

object . heeftInitiator . gerelateerde . nietNatuurlijkPersoon .

inn.nnpld

Niet natuurlijk persoon

identificatie (RSIN) (van initiator)

v

object . heeftInitiator . gerelateerde . nietNatuurlijkPersoon .

ann.identificatie

Ander Niet natuurlijk persoon

identificatie (van intitiator)

inn.nnpld OF ann.identificatie is verplicht. Alle andere elementen

binnen het element nietNatuurlijkPersoon (zie schema StUF-ZKN)

zijn optioneel

 o

Indien initiator is vestiging

object . heeftInitiator . gerelateerde . vestiging .

vestigingsNummer

Vestigingsnummer v

Alle andere elementen binnen het element vestiging (zie schema

StUF-ZKN) zijn optioneel

 o

 object . isVan . gerelateerde . code Zaaktypecode v

 object . isVan . gerelateerde . omschrijving Zaaktype-omschrijving o

* Geldt alleen als het bovenliggende groep attribuut in het bericht voorkomt

Het ZS dient te antwoorden met een (volgens StUF) correcte bevestiging/foutmelding. Voor een

toelichting zie de StUF-standaard 03.01 paragraaf 4.4.

Voor alle niet expliciet benoemde child elementen (aangegeven met <child elementen>) gelden

onderliggende standaarden (RGBZ/StUF-ZKN) welke attributen verplicht danwel optioneel zijn.

Volledige RGBZ-ondersteuning

Indien het ZS het RGBZ volledig ondersteunt, geldt dat alle RGBZ-attributen en relaties die niet

genoemd zijn in bovenstaande tabellen, maar volgens StUF-ZKN wel in een zakLk01 voor mogen

komen, verwerkt moeten worden door het ZS indien deze aanwezig zijn in het bericht.

Standaard Zaak- en Documentservices 1.1

31

4.1.4.3 Interactie tussen ZS en DMS

Het ZS voert CMIS-operaties uit, zodat:

 In het DMS een Zaaktype-object (zie paragraaf 5.1) gecreëerd wordt indien deze nog niet

bestaat. Het gecreeerde Zaaktype moet aanwezig zijn in de lijst met vastgelegde Zaaktypes;

 In het DMS een Zaakfolder-object (zie paragraaf 5.1) gecreëerd wordt;

4.1.5 #5 Update Zaak (updateZaak_Lk01)

Gebeurtenis: Gegevens van een lopende zaak zijn gewijzigd.

De ‘updateZaak_Lk01’-service biedt ZSC’s de mogelijkheid om attributen van een bestaande lopende

zaak en gerelateerde objecten in het ZS te muteren middels een kennisgeving. Bij ontvangst van de

kennisgeving zorgt het ZS dat alle aangeleverde attributen worden gemuteerd met uitzondering van

zaakidentificatie en zaaktype. Deze laatste attributen mogen niet gemuteerd worden.

Figuur 10: Flow Update Zaak

4.1.5.1 Eisen aan ZS

• Het ZS verwerkt alle aanwezige RGBZ-attributen die in het bericht door de ZSC zijn

toegestuurd;

• Indien een fout optreedt, vindt er geen verwerking plaats (eventueel reeds uitgevoerde

acties worden teruggedraaid). De ZSC wordt hiervan op de hoogte gesteld middels een StUF-

foutbericht.

4.1.5.2 Interactie tussen ZSC en ZS

In onderstaande tabel staat aangegeven welke elementen verplicht aanwezig en gevuld moeten zijn

met een geldige waarde (V) en welke elementen optioneel in de berichten mogen voorkomen (O).

Indien een verplicht of optioneel element door de ZSC aangeleverd wordt, dient dit verwerkt te

worden door het ZS. Het betreft hier de te wijzigen gegevens en niet de identificerende gegevens.

StUF schrijft voor dat alle kerngegevens van het te wijzigen object verplicht zijn opgenomen in het

bericht.

Standaard Zaak- en Documentservices 1.1

32

Berichttype: zakLk01 (kennisgeving met mutatiesoort W(ijzigen))

StUF-ZKN-Elementen RGBZ-attribuut v/o

object . identificatie Zaakidentificatie v

object . einddatum Einddatum o

object . einddatumGepland Einddatum gepland o

object . omschrijving Omschrijving o

object . kenmerk Kenmerken (Groep attribuut) 0..N

object . kenmerk . kenmerk - Kenmerk v*

object . kenmerk . bron - Kenmerk bron v*

object . resultaat . omschrijving Resultaatomschrijving o

object . resultaat . toelichting Resultaattoelichting o

object . startdatum Startdatum o

object . toelichting Toelichting o

object . uiterlijkeEinddatum Uiterlijke einddatum afdoening o

object . zaakniveau Zaakniveau o

object . deelzakenIndicatie Deelzakenindicatie o

object . registratiedatum Registratiedatum o

object . publicatiedatum Publicatiedatum o

object . archiefnominatie Archiefnominatie o

object . datumVernietigingDossier Datum vernietiging dossier o

object . betalingsIndicatie Betalingsindicatie o

object . laatsteBetaaldatum Laatste betaaldatum o

object . opschorting Opschorting (Groep attribuut) 0..N

object . opschorting . indicatie - Indicatie opschorting v*

object . opschorting . reden - Reden opschorting v*

object . verlenging Verlenging (Groep attribuut) 0..N

object . verlenging . duur - Duur verlenging v*

object . verlenging . reden - Rede verlenging v*

object . anderZaakObject Ander zaakobject (Groep

attribuut)

0..N

object . anderZaakObject . omschrijving - Ander zaakobject

omschrijving

v*

object . anderZaakObject . aanduiding - Ander zaakobject aanduiding v*

object . anderZaakObject . lokatie - Ander zaakobject lokatie v*

object . anderZaakObject . registratie - Ander zaakobject registratie v*

object . heeftBetrekkingOp . <alle child elementen> heeft betrekking op

ZAAKOBJECTen (Relatie)

o

Standaard Zaak- en Documentservices 1.1

33

object . <heeftAlsBelanghebbende, heeftAlsGemachtigde,

heeftAlsInitiator, heeftAlsUitvoerende,

heeftAlsVerantwoordelijke, heeftAlsOverigBetrokkene> . <alle

child elementen m.u.v. tijdvakRelatie, tijdvakGeldigheid,

tijdstipRegistratie, extraElementen, historieMaterieel,

historieFormeel, historieFormeelRelatie>

heeft betrokkenen in ROLlen

(Relatie)

o

* Geldt alleen als het bovenliggende groep attribuut in het bericht voorkomt

Het ZS dient te antwoorden met een (volgens StUF) correcte bevestiging/foutmelding. Voor een

toelichting zie de StUF-standaard 03.01 paragraaf 4.4.

Voor alle niet expliciet benoemde child-elementen (aangegeven met <child elementen>) gelden de

onderliggende standaarden (RGBZ/StUF-ZKN) welke attributen verplicht danwel optioneel zijn.

Volledige RGBZ-ondersteuning

Indien het ZS het RGBZ volledig ondersteunt, geldt dat alle RGBZ-attributen en relaties die niet

genoemd zijn in bovenstaande tabellen, maar volgens de StUF-ZKN wel in een zakLk01 voor mogen

komen, verwerkt moeten worden door het ZS indien deze aanwezig zijn in het bericht.

4.1.6 #6 Genereer Zaakidentificatie (genereerZaakIdentificatie_Di02)

De ‘genereerZaakidentificatie_Di02’-service biedt ZSC’s de mogelijkheid om een uniek en geldige

Zaakidentificatie te ontvangen. De ZSC stuurt hiervoor een vrij bericht

genereerZaakIdentificatie_Di02 naar het ZS en ontvangt synchroon als reactie de Zaakidentificatie in

een genereerZaakIdentificatie_Du02-bericht.

Figuur 11: Genereer Zaakidentificatie

4.1.6.1 Eisen aan ZS

 De uitgegeven Zaakidentificatie wordt gereserveerd en wordt eenmalig uitgegeven;

 De uitgegeven Zaakidentificatie is uniek binnen de gemeente;

 Er wordt direct (synchroon) een Zaakidentificatie teruggestuurd;

 Het formaat van de zaakidentificatie voldoet aan het RGBZ (maximaal 40 alfanumerieke

karakters waarvan de eerste vier gevuld zijn met de gemeentecode van de gemeente die

verantwoordelijk is voor de behandeling van de zaak).

Standaard Zaak- en Documentservices 1.1

34

4.1.6.2 Interactie tussen ZSC en ZS

Het inkomende bericht heeft naast de stuurgegevens geen verplichte elementen. Wel dient het

stuurgegeven ‘functie’ de waarde “genereerZaakidentificatie” te hebben.

Berichttype: genereerZaakIdentificatie_Di02 (vrij bericht)

Verplichte elementen RGBZ-attribuut

stuurgegevens . functie (waarde: genereerZaakidentificatie) -

Het ZS dient als reactie op het inkomende bericht met functie “genereerZaakidentificatie” te

antwoorden met een vrij bericht (Du02). Ook in dit bericht is het stuurgegeven ‘functie’ gevuld met

de waarde “genereerZaakidentificatie”. Na de stuurgegevens volgt een element zaak met

attribuut StUF:entiteittype="ZAK". Binnen zaak is één verplicht element opgenomen,

namelijk de zaakidentificatie. Tot deze specificatie behoren ook een aantal XML schema’s waarin dit

vrije bericht exact gespecificeerd is.

Berichttype: genereerZaakIdentificatie_Du02 (vrij bericht)

Verplichte elementen RGBZ-attribuut

zaak . identificatie Zaakidentificatie

4.2 StUF-Zaakdocumentservices

De StUF-Zaakdocumentservices is een groep van services om zaakgerelateerde documenten te

onderhouden en ontsluiten. De volgende alinea’s beschrijven de services.

4.2.1 #7 Geef lijst Zaakdocumenten (geefLijstZaakdocumenten_Lv01)

De ‘geefLijstZaakdocumenten_Lv01’-service biedt ZSC’s de mogelijkheid om een lijst met referenties

op te vragen naar DOCUMENTen behorende bij een lopende zaak middels een vraag-

/antwoordinteractie. De ZSC krijgt in deze interactie de hoedanigheid van DSC. In het

antwoordbericht staan alle ZAAKDOCUMENTEN (de relatie tussen ZAAK en DOCUMENT) die bekend

zijn bij het ZS.

Figuur 12: Flow Geef lijst Zaakdocumenten

Standaard Zaak- en Documentservices 1.1

35

4.2.1.1 Eisen aan ZS

 Het ZS is de authentieke bron voor de relatie ZAAKDOCUMENT;

 Het ZS retourneert alle voor hem bekende ZAAKDOCUMENT relaties in het antwoordbericht.

4.2.1.2 Interactie tussen DSC en ZS

Tussen DSC en ZS is een vraag-/antwoordinteractie. In onderstaande tabellen staat aangegeven

welke elementen verplicht aanwezig en gevuld moeten zijn met een geldige waarde (V) en welke

elementen optioneel in de berichten mogen voorkomen (O). Andere elementen mogen in de

vraagberichten voorkomen zolang de berichten voldoen aan de StUF-ZKN-schema’s.

Het antwoordend systeeem dient ten minste conform onderstaande tabel te antwoorden.

Deze specificatie dwingt niet af dat de andere elementen op een correcte wijze geretourneerd

worden.

Berichttype: zakLv01 (vraagbericht)

StUF-ZKN-Elementen RGBZ-attribuut v/o

gelijk . object . identificatie Zaakidentificatie v

scope . object . heeftRelevant . gerelateerde . identificatie - v

antwoord . object . heeftRelevant . *

In de scope mogen alle elementen opgenomen worden die in het

antwoordbericht gespecificeerd zijn.

Via de scope kan de DSC
aangeven welke zaakgegevens hij
in het antwoord verwacht (zie
StUF-standaard H6).

Berichttype: zakLa01 (antwoordbericht)

StUF-ZKN-Elementen RGBZ-attribuut v/o

antwoord . object . identificatie Zaakidentificatie v

antwoord . object . heeftRelevant . registratiedatum Registratiedatum v

Voor elk gerelateerd document

antwoord . object . heeftRelevant . titel Zaakdocument titel o

antwoord . object . heeftRelevant . beschrijving Zaakdocument beschrijving o

antwoord . object . heeftRelevant . gerelateerde . identificatie Documentidentificatie v

antwoord . object . heeftRelevant . gerelateerde . creatiedatum Documentcreatiedatum o

antwoord . object . heeftRelevant . gerelateerde .

ontvangstdatum

Documentontvangstdatum o

antwoord . object . heeftRelevant . gerelateerde . titel Documenttitel o

antwoord . object . heeftRelevant . gerelateerde . beschrijving Documentbeschrijving o

antwoord . object . heeftRelevant . gerelateerde . verzenddatum Document verzenddatum o

antwoord . object . heeftRelevant . gerelateerde .

vertrouwelijkheidAanduiding

Vertrouwelijkaanduiding o

antwoord . object . heeftRelevant . gerelateerde . auteur Documentauteur o

Standaard Zaak- en Documentservices 1.1

36

antwoord . object . heeftRelevant . gerelateerde . formaat Documentformaat o

antwoord . object . heeftRelevant . gerelateerde . taal Documenttaal o

antwoord . object . heeftRelevant . gerelateerde . versie Documentversie o

antwoord . object . heeftRelevant . gerelateerde . status Documentstatus o

antwoord . object . heeftRelevant . gerelateerde . link Documentlink o

4.2.2 #8 Geef Zaakdocument lezen (geefZaakdocumentLezen_Lv01)

Gebeurtenis: Een document dat tot een lopende zaak behoort, wordt opgevraagd.

De ‘geefZaakdocumentLezen_Lv01’-service biedt DSC’s de mogelijkheid om een kopie van een

document behorende bij een ZAAK op te vragen uit het DMS middels een vraag-/antwoordinteractie.

Het ZS benadert het DMS middels CMIS om het gewenste document op te halen en in een StUF-

antwoordbericht terug te sturen naar de DSC.

Figuur 13: Flow Geef Zaakdocument Lezen

4.2.2.1 Eisen aan ZS

• Indien een fout optreedt, vindt er geen verwerking plaats (eventueel reeds uitgevoerde

acties worden teruggedraaid). De DSC wordt hiervan op de hoogte gesteld middels een StUF-

foutbericht.

4.2.2.2 Interactie tussen DSC en ZS

Tussen DSC en ZS is een vraag-/antwoordinteractie. In onderstaande tabellen staat aangegeven

welke elementen verplicht aanwezig en gevuld moeten zijn met een geldige waarde (V) en welke

elementen optioneel in de berichten mogen voorkomen (O). Andere elementen mogen in het bericht

voorkomen (zolang het bericht voldoet aan de StUF-ZKN-schema’s), maar verwerking hiervan wordt

niet door deze specificatie afgedwongen.

Berichttype: edcLv01 (vraagbericht)

StUF-ZKN-Elementen RGBZ-attribuut v/o

gelijk . identificatie Documentidentificatie v

Standaard Zaak- en Documentservices 1.1

37

scope.object.isRelevantVoor.gerelateerde.identificatie - v

scope . object . heeftRelevant . *

In de scope mogen alle elementen opgenomen worden die in het

antwoordbericht gespecificeerd zijn.

Via de scope kan de
serviceconsumer aangeven welke
zaakgegevens hij in het antwoord
verwacht (zie StUF-standaard
H6).

Berichttype: edcLa01 (antwoordbericht)

StUF-ZKN-Elementen RGBZ-attribuut v/o

antwoord . object . identificatie Documentidentificatie v

antwoord . object . isRelevantVoor . gerelateerde . identificatie Zaakidentificatie o

antwoord . object . dct.omschrijving Documenttype omschrijving o

antwoord . object . dct.categorie Docmenttype categorie o

antwoord . object . titel Documenttitel o

antwoord . object . creatiedatum Documentcreatiedatum v

antwoord . object . ontvangstdatum Documentontvangstdatum o

antwoord . object . titel Documenttitel v

antwoord . object . beschrijving Documentbeschrijving o

antwoord . object . verzenddatum Document verzenddatum o

antwoord . object . vertrouwelijkAanduiding Vertrouwelijkaanduiding v

antwoord . object . auteur Documentauteur v

antwoord . object . formaat Documentformaat v

antwoord . object . taal Documenttaal v

antwoord . object . versie Documentversie o

antwoord . object . status Documentstatus o

antwoord . object . inhoud Documentinhoud v

antwoord . object . inhoud@xmime:contentType MimeType o

antwoord . object . inhoud@bestandsnaam Bestandsnaam o

antwoord . object . heeftRelevant . gerelateerde . link Documentlink o

4.2.2.3 Interactie tussen ZS en DMS

Het edcLv01 bericht wordt vertaald naar CMIS-operatie(s) zodanig dat het ZS een edcLa01

antwoordbericht voor de ZSC kan genereren met de gevraagde elementen. In Tabel 3 is een mapping

aangegeven tussen de StUF-ZKN-elementen en CMIS-properties om de vertaling uit te voeren.

Standaard Zaak- en Documentservices 1.1

38

4.2.3 #9 Geef Zaakdocument bewerken (geefZaakdocumentbewerken_Di02)

Gebeurtenis: Een document wat behoort tot een lopende zaak wordt opgevraagd om te bewerken.

De ‘geefZaakdocumentbewerken_Di02’-service biedt dezelfde functionaliteit als de

‘geefZaakdocumentLezen_Lv01’-service (zie paragraaf 4.2.2 service #8) met het verschil dat het

document nu bewerkt mag worden door de DSC. Het document wordt daarbij ‘gelockt’

(vergrendeld), zodat het niet gewijzigd kan worden door derden tot de DSC via de

‘updateZaakdocumen_Di02’-service (zie paragraaf 4.2.6 service #12) wijzigingen heeft doorgevoerd.

Er wordt gebruik gemaakt van StUF-Dienstberichten om extra gegevens met betrekking tot locking

mee te kunnen geven.

De DSC dient gebruik te maken van de Update Zaakdocument service of de cancelCheckOut service

om ervoor te zorgen dat het document weer beschikbaar komt voor anderen om te muteren

(‘unlock’).

Figuur 14: Flow Geef Zaakdocument bewerken

4.2.3.1 Eisen aan ZS

• Indien een fout optreedt, vindt er geen verwerking plaats (eventueel reeds uitgevoerde

acties worden teruggedraaid). De ZSC wordt hiervan op de hoogte gesteld middels een StUF-

foutbericht.

4.2.3.2 Interactie tussen DSC en ZS

Tussen DSC en ZS is een vraag-/antwoordinteractie met vrije berichten. In onderstaande tabellen

staat aangegeven welke elementen verplicht aanwezig en gevuld moeten zijn met een geldige

waarde (V) en welke elementen optioneel in de berichten mogen voorkomen (O). Andere elementen

mogen in het bericht voorkomen (zolang het bericht voldoet aan de StUF-ZKN-schema’s), maar

verwerking hiervan wordt niet door deze specificatie afgedwongen.

Standaard Zaak- en Documentservices 1.1

39

Berichttype: geefZaakdocumentbewerken_Di02 (vrij bericht)

StUF-ZKN-Elementen RGBZ-attribuut v/o

gelijk . identificatie Documentidentificatie v

Berichttype: geefZaakdocumentbewerken_Du02 (vrij bericht)

StUF-ZKN-Elementen RGBZ-attribuut v/o

antwoord . object . identificatie Documentidentificatie v

antwoord . object . isRelevantVoor . gerelateerde . identificatie Zaakidentificatie o

antwoord . object . dct.omschrijving Documenttype omschrijving o

antwoord . object . dct.categorie Docmenttype categorie o

antwoord . object . titel Documenttitel o

antwoord . object . creatiedatum Documentcreatiedatum v

antwoord . object . ontvangstdatum Documentontvangstdatum o

antwoord . object . titel Documenttitel v

antwoord . object . beschrijving Documentbeschrijving o

antwoord . object . verzenddatum Document verzenddatum o

antwoord . object . vertrouwelijkAanduiding Vertrouwelijkaanduiding v

antwoord . object . auteur Documentauteur v

antwoord . object . formaat Documentformaat v

antwoord . object . taal Documenttaal v

antwoord . object . versie Documentversie o

antwoord . object . status Documentstatus o

antwoord . object . inhoud Documentinhoud v

antwoord . object . inhoud@xmime:contentType MimeType o

antwoord . object . inhoud@bestandsnaam Bestandsnaam o

antwoord . object . heeftRelevant . gerelateerde . link Documentlink o

antwoord . object . checkedOutId De technische sleutel van de

"Private Working Copy"

v

antwoord . object . checkedOutBy Gebruikersnaam van persoon die

document heeft opgevraagd voor

bewerking

o

4.2.3.3 Interactie tussen ZS en DMS

Het Di02-bericht wordt vertaald naar CMIS-operatie(s) zodanig dat het ZS het Du02-antwoordbericht

voor de ZSC kan genereren met de gevraagde elementen. In Tabel 3 is een mapping aangegeven

tussen de StUF-ZKN-elementen en CMIS-properties om de vertaling uit te voeren.

Standaard Zaak- en Documentservices 1.1

40

Het DMS zet een lock op het EDC-object, zodat er geen mutaties kunnen plaatsvinden totdat er een

mutatie komt van gebruiker, die het document heeft gelockt.

4.2.4 #10 Voeg Zaakdocument toe (voegZaakdocumentToe_Lk01)

Gebeurtenis: Er ontstaat een document wat direct aan een lopende zaak gekoppeld moet worden.

De ‘voegZaakdocumentToe_Lk01’-service biedt DSC’s de mogelijkheid om een nieuw document toe

te voegen aan een lopende zaak. Hierbij moet altijd een documentidentificatie aangeleverd worden.

De DSC kan zelf een documentidentificatie genereren of gebruik maken van de

‘genereerDocumentIdentificatie_Di02’-service (zie paragraaf 4.2.7 service #13). Het ZS controleert

altijd of de aangeleverde documentidentificatie uniek en geldig is. Het ZS maakt gebruik van de CMIS-

documentservices om de wijzigingen met het DMS te synchroniseren.

Figuur 15: Flow Voeg Zaakdocument toe

4.2.4.1 Eisen aan ZS

• Het ZS verwerkt berichten asynchroon en direct (‘near realtime’);

 De service provider controleert of de aangeleverde documentidentificatie uniek en geldig is

(volgens RGBZ);

 Indien een fout optreedt, vindt er geen verwerking plaats (eventueel reeds uitgevoerde

acties worden teruggedraaid). De DSC wordt hiervan op de hoogte gesteld middels een StUF-

foutbericht.

4.2.4.2 Interactie tussen DSC en ZS

In onderstaande tabel staat aangegeven welke elementen verplicht aanwezig en gevuld moeten zijn

met een geldige waarde (V) en welke elementen optioneel in de berichten mogen voorkomen (O).

Indien een verplicht of optioneel element door een DSC aangeleverd wordt, dient dit verwerkt te

worden door het ZS. Andere RGBZ elementen mogen in het bericht voorkomen (zolang het bericht

voldoet aan de StUF-ZKN-schema’s), maar verwerking hiervan wordt niet door deze specificatie

afgedwongen.

Standaard Zaak- en Documentservices 1.1

41

Berichttype: edcLk01 (kennisgeving met mutatiesoort T(oevoegen))

StUF-ZKN-Elementen RGBZ-attribuut v/o

object . identificatie Documentidentificatie v

object . isRelevantVoor . gerelateerde . identificatie Zaakidentificatie v

object . isRelevantVoor . gerelateerde . omschrijving Zaak omschrijving o

object . dct.omschrijving Documenttype omschrijving o

object . titel Documenttitel o

object . creatiedatum Documentcreatiedatum v

object . ontvangstdatum Documentontvangstdatum o

object . titel Documenttitel v

object . beschrijving Documentbeschrijving o

object . verzenddatum Document verzenddatum o

object . vertrouwelijkAanduiding Vertrouwelijkaanduiding v

object . auteur Documentauteur v

object . formaat Documentformaat v

object . taal Documenttaal v

object . versie Documentversie o

object . status Documentstatus o

object . inhoud Documentinhoud v

object . inhoud@xmime:contentType MimeType o

object . inhoud@bestandsnaam

Dit element is op CMIS-niveau optioneel, maar in het StUF-bericht

verplicht.

Bestandsnaam v

4.2.4.3 Interactie tussen ZS en DMS

Het ZS zorgt ervoor dat het document dat is aangeboden door de DSC wordt vastgelegd in het DMS.

Hiervoor maakt het ZS gebruik van de CMIS-services die aangeboden worden door het DMS. Hierbij

gelden de volgende eisen:

- Het document wordt gerelateerd aan de juiste Zaakfolder (Zie 5.1)

- Het document wordt opgeslagen als objecttype EDC (Zie 5.2)

- Minimaal de vereiste metadata voor een EDC wordt vastgelegd in de daarvoor gedefinieerde

objectproperties. In Tabel 3 is een mapping aangegeven tussen de StUF-ZKN-elementen en

CMIS-objectproperties.

4.2.5 #11 Maak Zaakdocument (maakZaakdocument_Lk01)

Gebeurtenis: Er wordt gestart met het aanmaken van een document dat relevant is voor een lopende

zaak.

Standaard Zaak- en Documentservices 1.1

42

De ‘maakZaakdocument_Lk01’-service biedt DSC’s de mogelijkheid om een container (of

placeholder) aan te maken voor een nieuw DOCUMENT. Het ZS maakt gebruik van de CMIS-

documentservices het DMS te synchroniseren.

Figuur 16: Flow Maak Zaakdocument

4.2.5.1 Eisen aan ZS

• Het ZS verwerkt alle berichten asynchroon en direct (‘near realtime’);

 Het ZS controleert of de aangeleverde documentidentificatie uniek en geldig is (volgens

RGBZ);

 Indien een fout optreedt, vindt er geen verwerking plaats (eventueel reeds uitgevoerde

acties worden teruggedraaid). De DSC wordt hiervan op de hoogte gesteld middels een StUF-

foutbericht.

4.2.5.2 Interactie tussen DSC en ZS

In onderstaande tabel staat aangegeven welke elementen verplicht aanwezig en gevuld moeten zijn

met een geldige waarde (V) en welke elementen optioneel in de berichten mogen voorkomen (O).

Indien een verplicht of optioneel element door een DSC aangeleverd wordt, dient dit verwerkt te

worden door het ZS. Andere RGBZ-elementen mogen in het bericht voorkomen (zolang het bericht

voldoet aan de StUF-ZKN-schema’s), maar verwerking hiervan wordt niet door deze specificatie

afgedwongen.

Berichttype: edcLk01 (kennisgeving met mutatiesoort T(oevoegen))

StUF-ZKN-Elementen RGBZ-attribuut v/o

object . identificatie Documentidentificatie v

object . isRelevantVoor . gerelateerde . identificatie Zaakidentificatie v

object . isRelevantVoor . gerelateerde . omschrijving Zaak omschrijving o

object . dct.omschrijving Documenttype omschrijving o

object . titel Documenttitel v

object . creatiedatum Documentcreatiedatum v

object . ontvangstdatum Documentontvangstdatum o

Standaard Zaak- en Documentservices 1.1

43

object . beschrijving Documentbeschrijving o

object . verzenddatum Document verzenddatum o

object . vertrouwelijkAanduiding Vertrouwelijkaanduiding v

object . auteur Documentauteur v

object . formaat Documentformaat v

object . taal Documenttaal v

object . versie Documentversie o

object . status Documentstatus o

object . inhoud@xmime:contentType MimeType o

object . inhoud@bestandsnaam Bestandsnaam o

Het ZS dient te antwoorden met een (volgens StUF) correcte bevestiging/foutmelding. Voor een

toelichting zie de StUF-standaard 03.01 paragraaf 4.4.

4.2.5.3 Interactie tussen ZS en DMS

Het ZS zorgt ervoor dat in het DMS een EDC-object wordt aangemaakt zonder binaire inhoud.

Hiervoor maakt het ZS gebruik van de CMIS-services die aangeboden worden door het DMS. Hierbij

gelden de volgende eisen:

- Er wordt een object aangemaakt van het objecttype EDC (Zie 5.1);

- Het EDC-object wordt gerelateerd aan de juiste Zaakfolder (Zie 5.1);

- Minimaal de minimaal vereiste metadata voor een EDC wordt vastgelegd in de daarvoor

gedefinieerde objectproperties. In Tabel 3 is een mapping aangegeven tussen de StUF-ZKN-

elementen en CMIS-objectproperties.

4.2.6 #12 Update Zaakdocument (updateZaakdocument_Lk01)

Gebeurtenis: Een document dat relevant is voor een lopende zaak is gewijzigd.

De ‘updateZaakdocument_Lk01’-service biedt DSC’s de mogelijkheid om de fysieke inhoud aan een

container toe te voegen (zie ook #10). Daarnaast kunnen ook attributen van een DOCUMENT worden

gemuteerd of toegevoegd. Het ZS maakt gebruik van de CMIS-documentservices om de wijzigingen in

het DMS te synchroniseren.

Standaard Zaak- en Documentservices 1.1

44

Figuur 17: Flow Update Zaakdocument

4.2.6.1 Eisen aan ZS

• Het ZS verwerkt alle berichten asynchroon en direct (‘near realtime’);

• Indien een fout optreedt, vindt er geen verwerking plaats (eventueel reeds uitgevoerde

acties worden teruggedraaid). De documentserviceconsumer wordt hiervan op de hoogte

gesteld middels een StUF-foutbericht.

4.2.6.2 Interactie tussen DSC en ZS

In onderstaande tabel staat aangegeven welke elementen verplicht aanwezig en gevuld moeten zijn

met een geldige waarde (V) en welke elementen optioneel in de berichten mogen voorkomen (O).

Indien een verplicht of optioneel element door een documentserviceconsumer aangeleverd wordt,

dient dit verwerkt te worden door het ZS. Andere RGBZ-elementen mogen in het bericht voorkomen

(zolang het bericht voldoet aan de StUF-ZKN-schema’s), maar verwerking hiervan wordt niet door

deze specificatie afgedwongen.

Berichttype: updateZaakdocument_Di02 (dienstbericht)

StUF-ZKN-Elementen RGBZ-attribuut v/o

object . identificatie Documentidentificatie v

object . dct.omschrijving Documenttype omschrijving o

object . titel Documenttitel o

object . creatiedatum Documentcreatiedatum o

object . ontvangstdatum Documentontvangstdatum o

object . titel Documenttitel o

object . beschrijving Documentbeschrijving o

object . verzenddatum Document verzenddatum o

object . vertrouwelijkAanduiding Vertrouwelijkaanduiding o

object . auteur Documentauteur o

object . formaat Documentformaat o

object . taal Documenttaal o

Standaard Zaak- en Documentservices 1.1

45

object . versie Documentversie o

object . status Documentstatus o

object . inhoud Documentinhoud v

object . inhoud@xmime:contentType MimeType o

object . inhoud@bestandsnaam Bestandsnaam o

parameters . checkedOutId De technische sleutel van de

"Private Working Copy"

v*

* Deze waarde is alleen verplicht indien document eerder is opgevraagd via de ‘Geef Zaakdocument

bewerken’ service

Het ZS dient te antwoorden met een (volgens StUF) correcte bevestiging/foutmelding. Voor een

toelichting zie de StUF-standaard 03.01 paragraaf 4.4.

4.2.6.3 Interactie tussen ZS en DMS

Het ZS zorgt ervoor dat in het DMS het EDC-object wordt bijgewerkt met de door de

documentserviceconsumser aangeleverde documentidentificatie. Hiervoor maakt het ZS gebruik van

de CMIS-services die aangeboden worden door het DMS. De volgende eisen gelden:

- Alle door de serviceconsumer aangeleverde attributen worden gemuteerd bij het object met

juiste documentidentificatie;

- Er wordt rekening gehouden met de regels voor minimaal vereiste metadata bij een EDC.

4.2.7 #13 Genereer Documentidentificatie (genereerDocumentIdentificatie_Di02)

De ‘genereerDocumentidentificatie_Di02’-service biedt DSC’s de mogelijkheid om een uniek en

geldige Documentidentificatie op te halen. De DSC stuurt hiervoor een vrij bericht naar het ZS en

ontvangt synchroon als reactie een geldige Documentidentificatie.

Figuur 18: Genereer Documentidentificatie

4.2.7.1 Eisen aan ZS

 De uitgegeven Documentidentificatie wordt gereserveerd en wordt eenmalig uitgegeven;

 De uitgegeven Documentidentificatie is uniek binnen de gemeente;

Standaard Zaak- en Documentservices 1.1

46

 Er wordt direct (synchroon) een Documentidentificatie teruggestuurd.

4.2.7.2 Interactie tussen DSC en ZS

De interactie tussen DSC en ZS is gebaseerd op vrije berichten. Het inkomende bericht

(genereerDocumentIdentificatie_Di02) heeft naast de stuurgegevens geen verplichte elementen. Wel

dient het stuurgegeven ‘functie’ de waarde “genereerDocumentidentificatie” te hebben.

Berichttype: genereerDocumentIdentificatie_Di02 (vrij bericht)

Verplichte elementen RGBZ-attribuut

stuurgegevens . functie (waarde:

genereerDocumentidentificatie)

-

De serviceprovider dient als reactie op het inkomende bericht met functie

“genereerDocumentidentificatie” te antwoorden met een vrij bericht (Du02). Ook in dit bericht is het

stuurgegeven ‘functie’ gevuld met de waarde “genereerDocumentidentificatie”. Na de

stuurgegevens volgt een element document met attribuut StUF:entiteittype="EDC". Binnen

document is één verplicht element opgenomen namelijk de Documentidentificatie.

Berichttype: genereerDocumentIdentificatie_Du02 (vrij bericht)

Verplichte elementen RGBZ-attribuut

document . identificatie Documentidentificatie

4.2.8 # 14 Cancel CheckOut (cancelCheckout_Di02)

De ‘cancelCheckout_Di02’-service biedt DSC’s de mogelijkheid om aan te geven dat er geen

bijgewerkte versie komt van een document dat in een eerder stadium is opgevraagd voor bewerking

via de ‘geefZaakdocumentbewerken_Di02’-service.

Figure 1: Flow Cancel Checkout

4.2.8.1 Eisen aan ZS

• Het ZS verwerkt alle berichten asynchroon en direct (‘near realtime’);

Standaard Zaak- en Documentservices 1.1

47

• Indien een fout optreedt, vindt er geen verwerking plaats (eventueel reeds uitgevoerde

acties worden teruggedraaid). De documentserviceconsumer wordt hiervan op de hoogte

gesteld middels een StUF-foutbericht.

4.2.8.2 Interactie tussen DSC en ZS

In onderstaande tabel staat aangegeven welke elementen verplicht aanwezig en gevuld moeten zijn

met een geldige waarde (V) en welke elementen optioneel in de berichten mogen voorkomen (O).

Berichttype: cancelCheckout_Di02 (vrij bericht)

Verplichte elementen RGBZ-attribuut v/o

document . identificatie Documentidentificatie v

document . checkedOutId De technische sleutel van de

"Private Working Copy"

v

4.3 #15 CMIS-integratieservice

De zaakdocument registratie in het DMS wordt gesynchroniseerd met het ZS door gebruik te maken

van de CMIS-changelog. Het ZS vraagt deze op bij het DMS door gebruik te maken van de CMIS-

service getContentChanges(), die het DMS biedt. Het ZS dient door middel van de

latestChangeLogToken te bepalen welke wijzigingen in de CMIS-changelog nog niet zijn verwerkt in

het ZS.

Figuur 19: Flow Synchroniseer Zaakdocumenten

4.3.1.1 Eisen aan ZS

 De CMIS-changelog dient met een configureerbare tijdsinterval opgehaald te worden uit het

DMS;

 Wijzigingen in de CMIS-changelog die nog niet verwerkt zijn in het ZS dienen direct verwerkt

te worden in het ZS;

 Wijzigingen in het ZS mogen niet tot nieuwe wijzigingen in het DMS leiden (een oneindige

loop van updateberichten);

Standaard Zaak- en Documentservices 1.1

48

5 Specificatie DMS-services
Ten behoeve van de integratie met het ZS en het vastleggen van zaakdocumenten dient het DMS aan

de volgende eisen te voldoen:

• Het DMS wordt ontsloten als een CMIS 1.0 repository;

• Alle in de CMIS-specificatie beschreven services worden ondersteund;

• De CMIS-interface dient minimaal navolgende opties te ondersteunen:

o ‘Multi-filing’;

o ‘Change Log’, met registratie van Change Events voor filing/unfiling/moving van de

objecten documenten en folders;

o Nieuwe CMIS-objecttypes van het Base Type ‘cmis:document’ en ‘cmis:folder’

worden ondersteund;

• De CMIS-changelog is toegankelijk voor het ZS.

De CMIS-repository wordt opgebouwd in een folder/document structuur waarbij gebruik gemaakt

wordt van in het RGBZ opgenomen gegevens. Door het hanteren van een dergelijke structuur wordt

een zelfstandige zaakregistratie opgezet die het mogelijk maakt om gegevenssets uit DMS en ZS met

elkaar te synchroniseren.

5.1 Zaken DMS boom

De CMIS-repository wordt gerepresenteerd als een structuur welke gebaseerd is op het zaaktype en

zaakidentificatie. Deze structuur noemen we de Zaken DMS boom en geeft aan hoe relaties tussen

documenten, zaken en zaaktypes gelegd moeten worden in het DMS. Dit is nodig om op een

efficiënte manier gegevens te kunnen synchroniseren tussen het ZS en DMS gebruik makend van

standaard CMIS-functionaliteit namelijk de CMIS-changelog. De Zaken DMS boom geeft nadrukkelijk

niet aan hoe de documenten fysiek opgeslagen moeten worden in het DMS.

De Zaken DMS boom bestaat uit vier CMIS-objecttypes. Deze zijn in de volgende tabel beschreven.

Naam CMIS-basetype cmis:name Additionele properties of

attributen?

Zaken cmis:folder ‘Zaken’ Nee, alleen de basetype properties

en attributen van cmis:folder zijn

van toepassing.

Zaaktype cmis:folder cmis:name wordt

gerepresenteerd door de

Zaaktypecode

Naast de properties en attributen

van het basetype cmis:folder zijn

additionele properties van

toepassing. Zie bijlage Bijlage B

Zaakfolder cmis:folder cmis:name wordt

gerepresenteerd door de

Zaakidentificatie

Naast de properties en attributen

van het basetype cmis:folder zijn

additionele properties van

toepassing. Zie bijlage Bijlage B

Standaard Zaak- en Documentservices 1.1

49

EDC cmis:document cmis:name wordt

gerepresenteerd door de

bestandsnaam

Naast de properties en attributen

van het basetype cmis:folder zijn

additionele properties van

toepassing. Zie bijlage Bijlage B

De structuur van de CMIS-repository wordt schematisch weergegeven in Figuur 20. Het Zaken object

is het rootobject en valt direct onder het rootniveau van de CMIS-repository. Aan het Zaken object

kunnen één of meer Zaaktype-objecten hangen (1) die op hun beurt weer één of meer Zaakfolders

kunnen bevatten (2). Aan het Zaakfolder-object hangen alle EDC-objecten (zaakgerelateerde

documenten) die behoren tot dezelfde zaak. Een EDC kan onder meerdere Zaakfolder-objecten

hangen, oftewel tot meerdere Zaken behoren (3). In het DMS mogen ook andere documenten

vastgelegd worden (4). Alle documenten die geen relatie hebben met een Zaak zijn ‘niet-

zaakgerelateerde documenten’. Een document dat initieel een Niet-zaakdocument is, kan gewijzigd

worden in een zaakdocument door kenmerken te wijzigen.

Figuur 20: schematische weergave structuur van CMIS-repository

In Figuur 21 is een voorbeeld uitgewerkt. In het voorbeeld is een zaak gerepresenteerd met

zaaktypecode 20, een zaakidentificatie van AMST12345 en twee documenten die aan de zaak

gerelateerd zijn met bestandsnamen ‘Aanvraag’ en ‘Beschikking’.

Standaard Zaak- en Documentservices 1.1

50

Figuur 21: Voorbeeld structuur CMIS-repository

Wanneer een grote hoeveelheid zaken vastgelegd moet worden in het DMS kan het nuttig zijn om

objecten toe te voegen die ervoor zorgen dat er extra groeperingen ontstaan binnen de Zaken DMS

boom. De specificatie staat toe dat extra objecten gebruikt worden om extra groeperingen aan te

brengen zolang aan de volgende voorwaarden wordt voldaan:

 Het “Zaken” object (rootobject) blijft direct onder het rootniveau vallen van de CMIS-

repository;

 De beschreven (hoofd)structuur blijft in tact (Een Zaakfolder-object kan bijvoorbeeld niet

zonder tussenkomst van een Zaaktype-object gerelateerd zijn aan het Zaken-object);

 EDC-objecten zijn altijd direct gerelateerd aan een Zaakfolder-object.

5.2 Additionele objectproperties en attributes

Voor de objecttypes Zaaktype, Zaakfolder en EDC zijn additionele object-properties en attributes

gedefinieerd om de relevante RGBZ-attributen in vast te leggen. In Tabel 3 zijn alle relevant object-

properties opgenomen en is aangegeven met welke RGBZ-attributen een object-property

overeenkomt.

In de tabel is tevens met V en O aangegeven of een CMIS-property verplicht gedefinieerd3 moet

worden bij een object. Indien een CMIS-property optioneel is, hoeft deze alleen gedefinieerd te

worden indien het gerelateerde RGBZ-gegeven wordt vastgelegd in het DMS. Alle gedefinieerde

CMIS-properties dienen ook gesynchroniseerd te worden met het ZS en moeten daarom dus

3 ‘Verplicht gedefinieerd’ betekent hier dat de CMIS-property aanwezig moet zijn in het DMS. Verplicht heeft
daarmee dus een andere betekenis dan bij de berichtdefinities, waar verplicht betekent: ‘Aanwezig in bericht
en gevuld met een geldige waarde’

Standaard Zaak- en Documentservices 1.1

51

zichtbaar worden in de CMIS-changelog. De verplichte CMIS-properties worden vanuit het ZS

gesynchroniseerd met het DMS indien deze gemuteerd worden.

5.3 Mapping RGBZ-attributen met CMIS-properties

In onderstaande tabel is een mapping gemaakt van RGBZ-attributen en CMIS-properties. De mapping

is nodig om middels CMIS-services RGBZ-gegevens toe te voegen of muteren in het DMS en om

RGBZ-gegevens uit het DMS te synchroniseren met het ZS.

CMIS-property-id Property van

objecttype

RGBZ-attribuut v/o

cmis:name Zaken Vaste waarde: “Zaken” v

cmis:isImmutable Zaken TRUE v

cmis:name Zaaktype Zaaktypecode (StUF-ZKN-element, niet in RGBZ) v

cmis:isImmutable Zaaktype TRUE v

zsdms:Zaaktype-omschrijving Zaaktype Zaaktype-omschrijving o

cmis:name Zaakfolder Zaakidentificatie v

zsdms:zaakidentificatie Zaakfolder Zaakidentificatie v

zsdms:startdatum Zaakfolder Startdatum v

zsdms:einddatum Zaakfolder Einddatum o

zsdms:zaakniveau Zaakfolder Zaakniveau v

zsdms:deelzakenindicatie Zaakfolder Deelzakenindicatie v

zsdms:registratiedatum Zaakfolder Registratiedatum v

zsdms:publicatiedatum Zaakfolder Publicatiedatum o

zsdms:archiefnominatie Zaakfolder Archiefnominatie v

zsdms:resultaatomschrijving Zaakfolder Resultaatomschrijving v

zsdms:datumVernietigingDossier Zaakfolder DatumVernietigingDossier o

zsdms:voorvoegselsGeslachtsnaa

m Zaakfolder Voorvoegsels Geslachtsnaam

o

zsdms:geslachtsnaam Zaakfolder Geslachtsnaam o

zsdms:achternaam Zaakfolder Achternaam o

zsdms:voorvoegsel Zaakfolder Voorvoegsel o

zsdms:medewerkeridentificatie Zaakfolder Medewerkeridentificatie (van initiator zaak) v

zsdms:organisatieidentificatie Zaakfolder Organisatieidentificatie (van initiator zaak) v

zsdms:inp.bsn Zaakfolder Burgerservicenummer (van initiator zaak) v

zsdms:anp.identificatie Zaakfolder

Nummer ander natuurlijk

persoon (van initiator zaak)

v

zsdms:inn.nnpld Zaakfolder NNP-ID (van initiator zaak) v

zsdms:ann.identificatie Zaakfolder Nummer v

Standaard Zaak- en Documentservices 1.1

52

CMIS-property-id Property van

objecttype

RGBZ-attribuut v/o

ander buitenlands niet-natuurlijk persoon (van

initiator zaak)

zsdms:vestigingsNummer Zaakfolder Vestigingsnummer (van initiator zaak) v

zsdms:handelsnaam Zaakfolder Handelsnaam (van initiator zaak) o

zsdms:statutairenaam Zaakfolder (Statutaire) Naam (van initiator zaak) o

cmis:name EDC Documenttitel v

cmis:contentStreamFileName EDC Bestandsnaam v

zsdms:documentIdentificatie EDC DocumentIdentificatie v

zsdms:dct.omschrijving EDC Documenttype-omschrijving o

zsdms:dct.categorie EDC Documentcategorie o

zsdms:documentcreatiedatum

(kan verschillen van

cmis:creationDate) EDC Documentcreatiedatum

v

zsdms:documentontvangstdatum EDC Documentontvangstdatum o

zsdms:documentbeschrijving EDC Documentbeschrijving o

zsdms:documentverzenddatum EDC Documentverzenddatum o

zsdms:vertrouwelijkaanduiding EDC Vertrouwelijkaanduiding v

zsdms:documentauteur (kan

verschillen van cmis:createdBy) EDC Documentauteur

v

cmis:contentStreamMimeType EDC Documentformaat v

zsdms:documenttaal EDC Documenttaal v

zsdms:documentversie EDC Documentversie o

zsdms:documentstatus EDC Documentstatus o

zsdms:documentlink EDC Documentlink o

Content-stream (is content-

stream van EDC object) EDC Documentinhoud

v

Tabel 3: Mapping CMIS-properties op RGBZ-attributen

Standaard Zaak- en Documentservices 1.1

53

5.4 CMIS-Documentservices en CMIS-Integratieservice

De CMIS-documentservices bestaan functioneel uit dezelfde services als de StUF-

zaakdocumentservices. Echter, de services worden aangeboden via een CMIS-interface in plaats van

een StUF-ZKN-interface. De servicebeschrijvingen zijn in dit hoofdstuk daarom beperkt tot een aantal

technische eisen. Uitzondering hierop is de ‘Koppel Zaakdocument aan Zaak’-service. Deze service

wordt alleen geboden via de CMIS-interface en wordt daarom uitgebreider beschreven.

Eis aan het DMS is, dat alle CMIS-services die beschreven zijn in de 1.0 versie van de CMIS-

specificatie ondersteund worden. Technisch zijn er hierdoor verschillende mogelijkheden om

functioneel hetzelfde te bereiken. Zo kan een document opgehaald worden door gebruik te maken

van de CMIS-service Get Object() maar ook door de CMIS-service Get Object By Path(). Daarom is

gekozen om niet exact voor te schrijven hoe de er technisch invulling gegeven moet worden aan de

CMIS-documentservices (door bijvoorbeeld voor te schrijven welke services gebruikt moeten

worden). Wel is voor elke CMIS-documentservice beschreven welke eisen gelden wanneer de (zelf te

bepalen) CMIS-services worden uitgevoerd.

In Figuur 22 is de berichtenflow getekend voor alle CMIS-documentservices. In deze paragraaf is de

DSC de consumer van de CMIS-documentservices.

Figuur 22: Flow CMIS-documentservices

5.4.1 #16 Koppel Zaakdocument aan Zaak

Gebeurtenis: Een reeds bestaand document wordt relevant voor een lopende zaak.

De ‘Koppel Zaakdocument aan Zaak’-service biedt de mogelijkheid aan DSC’s om een ‘los’ document

achteraf aan een zaak te koppelen waardoor het een zaakgerelateerd document wordt. Het betreft

hier documenten die reeds bestonden en in het DMS waren vastgelegd voordat een ZAAK is

ontstaan.

Een document wordt binnen het DMS gekoppeld aan een lopende zaak door het document te

relateren aan een Zaakfolder-object.

Standaard Zaak- en Documentservices 1.1

54

5.4.1.1 Eisen aan DMS

 Geen aanvullende eisen

5.4.1.2 Interactie tussen DSC en DMS

De DSC voert één of meer CMIS-operaties uit waarmee een ‘Niet zaak document’ wordt gerelateerd

aan een Zaakfolder (o.b.v. aangeleverde Zaakidentificatie) binnen de Zaken DMS boom en van het

objecttype EDC wordt. De volgende RGBZ-gegevens/EDC-objecttypeproperties van het verplaatste

object moeten een geldige waarde hebben:

 Documentidentificatie

 Documentcreatiedatum

 Documenttitel

 Vertrouwelijkaanduiding

 Documentauteur

 Documentformaat

 Documenttaal

5.4.2 Geef lijst Zaakdocumenten

De DSC voert één of meer CMIS-operaties uit met als resultaat een lijst met referenties naar

documenten behorende bij een zaak met door de DSC opgegeven Zaakidentificatie. In de lijst moet

minimaal voor elk zaakdocument de volgende RGBZ-gegevens voorkomen:

 Documentidentificatie

 Zaakidentificatie

 Registratiedatum

5.4.3 Geef Zaakdocument lezen

De DSC voert één of meer CMIS-operaties uit waarmee een kopie van een zaakdocument opgevraagd

wordt met door de DSC opgegeven Documentidentificatie. De DSC moet van het het opgevraagde

document minimaal de volgende RGBZ-gegevens kunnen opvragen:

 Documentidentificatie

 Documentcreatiedatum

 Documenttitel

 Vertrouwelijkaanduiding

 Documentauteur

 Documentformaat

 Documenttaal

 Documentinhoud

Standaard Zaak- en Documentservices 1.1

55

5.4.4 Voeg Zaakdocument toe

De DSC voert één of meer CMIS-operaties uit waarmee een EDC-object wordt aangemaakt in de

juiste Zaakfolder afhankelijk van opgegeven Zaakidentificatie. De volgende RGBZ-gegevens/EDC-

objecttypeproperties van het toegevoegde document moeten een geldige waarde hebben:

 Documentidentificatie

 Documentcreatiedatum

 Documenttitel

 Vertrouwelijkaanduiding

 Documentauteur

 Documentformaat

 Documenttaal

 Documentinhoud

5.4.5 Maak Zaakdocument

De DSC voert één of meer CMIS-operaties uit waarmee een EDC-object wordt aangemaakt in de

juiste Zaakfolder afhankelijk van opgegeven Zaakidentificatie. De volgende RGBZ-gegevens/EDC-

objecttypeproperties van het toegevoegde document moeten een geldige waarde hebben:

 Documentidentificatie

 Documentcreatiedatum

 Documenttitel

 Vertrouwelijkaanduiding

 Documentauteur

 Documentformaat

 Documenttaal

5.4.6 Update Zaakdocument

De DSC voert één of meer CMIS-operaties uit waarmee een EDC-object wordt gemuteerd afhankelijk

van opgegeven Documentidentificatie. Na de mutatie moeten minimaal de volgende RGBZ-

gegevens/EDC-objecttypeproperties van het gemuteerde EDC-object een geldige waarde hebben:

 Documentidentificatie

 Documentcreatiedatum

 Documenttitel

 Vertrouwelijkaanduiding

 Documentauteur

 Documentformaat

 Documenttaal

Het DMS dient te controleren of het EDC-object is gelockt. Indien dit het geval is, mag de update

alleen uitgevoerd worden indien juiste ‘pwc id’ wordt meegestuurd

Standaard Zaak- en Documentservices 1.1

56

5.4.7 Geef Zaakdocument bewerken

De DSC voert één of meer CMIS-operaties uit waarmee een kopie (private working copy, pwc) van

een zaakdocument opgevraagd wordt met door de serviceconsumer opgegeven

Documentidentificatie. De DSC moet minimaal de volgende RGBZ-gegevens van het document

kunnen opvragen:

 Documentidentificatie

 Documentcreatiedatum

 Documenttitel

 Vertrouwelijkaanduiding

 Documentauteur

 Documentformaat

 Documenttaal

 Documentinhoud

Daarnaast moeten de volgende gegevens voorkomen ten behoeve van het locken en unlocken van

het document:

 De technische sleutel/id van de ‘Private Working Copy’

Nadat het document is verstuurd door het DMS wordt er een lock gezet op het EDC-object zodat

deze niet gemuteerd kan worden door derden. De DSC dient gebruik te maken van de Update

Zaakdocument service of de cancelCheckOut service om ervoor te zorgen dat het document weer

beschikbaar komt voor anderen om te muteren (unlock).

5.4.8 Cancel CheckOut

De DSC voert de CMIS-operatie ‘cancelCheckout’ uit. Hierbij wordt het private working copy id

meegestuurd. Het document dat door de DSC in bewerking was, wordt geunlockt en komt daarmee

beschikbaar voor derden.

Standaard Zaak- en Documentservices 1.1

57

Bijlage A: Afkortingen, begrippen en symbolen

Afkorting Omschrijving

GEMMA Gemeentelijke Model Architectuur

ZS Zaaksysteem

ZM Zakenmagazijn

DMS Document Management Systeem

Gemma Gemeentelijke Model Architectuur

SC Service Consumer, het systeem, de applicatie of component die de functie

als afnemer gebruikt

SP Service Provider, het systeem, de applicatie of component die de

betreffende functie of service moet leveren.

SDC Samengesteld Document

ZTC Zaaktypecatalogus

RGBZ Referentiemodel Gemeentelijke Basisgegevens Zaken

StUF Standaard Uitwisselings Formaat

CMIS Content Management Interoperability Services

OASIS Organization for the Advancement of Structured Information Standards

EDC Enkelvoudig Document

Standaard Zaak- en Documentservices 1.1

58

Bijlage B: Definitie van gebruikte CMIS-objecttypes binnen

standaard Zaak- en Documentservices

Zie Excel file: BIJLAGE B-mapping-cmis-properties-rgbz-attributen.xlsx

